DEFENSE LOGISTICS AGENCY MILITARY CONSTRUCTION, DEFENSE-WIDE FY 2002 AMENDED BUDGET SUBMISSION (\$ in Thousands) | | Authorization | Annuan | New/
Current | Dogo | |--|---------------|---------------------------|-----------------|--------------------| | State/Installation/Project | Request | Approp.
<u>Request</u> | Mission Mission | Page
<u>No.</u> | | Alaska | | | | | | Eielson Air Force Base | | | | | | Replace Bulk Fuel Storage Tanks | 8,800 | 8,800 | С | 90 | | California | | | | | | Defense Distribution Depot Tracy | | | | | | Replace General Purpose Warehouse | 30,000 | 30,000 | С | 93 | | Hawaii | | | | | | Hickam Air Force Base | ••• | ••• | ~ | 0.4 | | Replace Hydrant Fuel System | 29,200 | 29,200 | С | 96 | | New Jersey | | | | | | McGuire Air Force Base | 4.400 | 4 400 | | 0.0 | | Bulk Fuel Storage Tank | 4,400 | 4,400 | С | 99 | | North Carolina | | | | | | Pope Air Force Base | | | _ | | | Bulk Fuel Storage Tank | 3,400 | 3,400 | С | 102 | | North Dakota | | | | | | Grand Forks Air Force Base | 0.110 | 0.110 | | 407 | | Hydrant Fuel System | 9,110 | 9,110 | С | 105 | | Minot Air Force Base | | | | | | Hydrant Fuel System | 14,000 | 14,000 | С | 108 | | Pennsylvania | | | | | | Defense Distribution Depot Susquehanna | | | | | | New Cumberland | | | _ | | | Special Purpose Warehouse | 19,900 | 19,900 | С | 111 | | Defense Supply Center Philadelphia | | | | | | Consolidate Indoor Fitness Facilities | 2,429 | 2,429 | C | 114 | | Virginia | | | | | | Defense Logistics Agency, Ft. Belvoir | | | | | | Additional Chiller Unit | 900 | 900 | С | 117 | | Total Inside the United States | 122,139 | 122,139 | | | # DEFENSE LOGISTICS AGENCY MILITARY CONSTRUCTION, DEFENSE-WIDE FY 2002 AMENDED BUDGET SUBMISSION (\$ in Thousands) | State/Installation/Project | Authorization <u>Request</u> | Approp. Request | New/
Current
<u>Mission</u> | Page
<u>No.</u> | |--|------------------------------|-----------------|-----------------------------------|--------------------| | Guam Andersen Air Force Base Replace Hydrant Fuel System | 20,000 | 20,000 | C | 120 | | Japan
Yokota Air Base
Bulk Fuel Storage Tank | 13,000 | 13,000 | С | 123 | | Korea Camp Casey Replace Fuel Storage Facility | 5,500 | 5,500 | С | 126 | | Spain
Rota
Marine Loading Arms | 3,000 | 3,000 | C | 129 | | Total Outside the United States | 41,500 | 41,500 | | | | TOTAL | 163,639 | 163,639 | | | | 1. COMPONENT | FY 20 | 002 MILITA | ARY CON | STRUCT | ION PR | OGRAM | | 2. DATE | JUN 01 | | |---------------------------------------|-----------------------|----------------|--------------|--------------|------------|-----------------|----------------|-------------|-------------------|--| | DEFENSE (DLA) 3. INSTALLATION AND LOG | CATION 4 | COMMAND | | | | | | 5. AREA | CONSTRUCTION | | | EIELSON AFB, | 4. | | DEDNICE I | OCICTI | CC ACTE | NOV | | COST INDEX | | | | ALASKA | | D. | EFENSE I | AUGIST I | S AGE | NCY | | | 1.74 | | | 6. PERSONNEL STRENGTH | PERMAN | ENT | 1 | STUDENTS | } | S | SUPPORTE | D | | | | Tenant of USAF | OFFICER ENLIS | ST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | | A.
B. | | | | | | | | | | | | | | 7 | INIVENITOR | VDATA (¢ | 000) | | | | | | | A. TOTAL ACREAGE | | 7. | . INVENTOR | T DATA (\$ | 000) | | | | | | | B. INVENTORY TOTAL AS O | OF | | | | | | | | | | | C. AUTHORIZATION NOT Y | ET IN INVENTORY | | | | | | | | 26,00 | | | D. AUTHORIZATION REQUE | | | | | | | | | 8,80 | | | E. AUTHORIZATION INCLU | | | | | | | | | 0,00 | | | F. PLANNED IN NEXT THRE | E YEARS | | | | | | | | 19,28 | | | G. REMAINING DEFICIENCY | Y | | | | | | | | 17,20 | | | H. GRAND TOTAL | | | | | | | | | 54,08 | | | 8. PROJECTS REQUESTED | IN THIS PROGRAM | • | | | | | | | 2 .,00 | | | CATEGORY PRO | OJECT TITLE | | SCOPE | | (| COST | DESIGN | ſ | STATUS | | | CODE
411 Replace Bul | lk Fuel Storage Tank | re. | 15,900 k | Т | | \$000)
3,800 | START
02/00 | | COMPLETE
08/01 | | | 411 Replace Bui | ik Puel Stolage Talik | | (100,000 E | | C | 5,600 | 02/00 | | 06/01 | | | 9. FUTURE PROJECTS | | | | | | | | | | | | CATEGORY | | | | | | COST | | | | | | CODE | P | ROJECT TITL | Е | | | (\$000) | | | | | | 121 | Hydrant | Fuel System | (FY 04) | | | 19,288 | 3 | | | | | 10. MISSION OR MAJOR FUN | ICTION | | | | | | | | | | | These fuel facilities provide | | and distrib | ution syster | ns to supp | ort the m | issions of a | ssigned u | nits of Eie | lson Air Force | | | Base and other contingence | | | • | ** | | | | | | | | The backlog of maintenan | ce and repair for fu | uel facilities | at this loca | tion is \$12 | 2.1 millio | n. | | | | | | | - | | | | | | | | | | | 11. OUTSTANDING POLLUT | TION AND SAFETY D | EFICIENCIES | S | | | | | | | | | A. AIR POLLUTION | | | | | | (\$000) |) | | | | | B. WATER POLLUTION | N | | | | | 0 | | | | | | C. OCCUPATIONAL SA | | I | | | | 0 | 1. Component DEFENSE (DLA) | FY 200 | 2 MILITARY CON | STRUC | TION | PROJ | ECT | DATA | 2. | Date
JUN 01 | |--|---|---|--|---|--|--|--|--------------------------------|--| | 3. Installation and Lo | cation: | | | 4. Pro | ject Title | | | l . | | | EIELSON AIR FO | RCE BASI | E, ALASKA | | REPI | LACE B | ULK F | UEL STOR | RAG | E TANKS | | 5. Program Element | | 6. Category Code | 7. Pro | ject Nu | mber | 8. Pro | oject Cost (\$0 | 000) | | | 71111S | | 411 | D | ESC03 | 301 | | 8 | ,800 | | | | | 9. COS | T ESTIMA | TES | | | | | | | |] | tem | | U/M | Quant | tity | Unit Cost | | Cost (\$000) | | PRIMARY FACILITIE | ES | | | - | - | | - | | 6,525 | | FUEL STORAGE TA | NK | | | kL | 15,90 | 00 | 250 | | (3,975) | | TRANSFER PUMPH | OUSE | | | LS | - | | - | | (1,400) | | RAILCAR UNLOAD | TRUCK FII | LSTAND IMPROVEMEN | TS | LS | - | | - | | (250) | | FUEL DISTRIBUTIO | N PIPING . | | | LS | - | | - | | (815) | | ANTITERRORISM/F | ORCE PRO | TECTION | | LS | - | | - | | (85) | | SUPPORTING FACIL | ITIES | | | - | - | | - | | 1,345 | | SITE PREPARATION | N AND IMPI | ROVEMENTS | | LS | - | | - | | (500) | | SITE UTILITIES / F | RE PROTEC | CTION | | LS | - | | - | | (500) | | DEMOLITION | | | | LS | - | | - | | (225) | | OPERATIONS & MA | AINTENANO | CE SUPPORT INFORMATI | ON | LS | - | | - | | (120) | | SUBTOTAL | | | | - | - | | - | | 7,870 | | CONTINGENCY (5%) | | | | - | - | | - | | <u>394</u> | | ESTIMATED CONTR | ACT COST. | | | - | - | | - | | 8,264 | | SUPERVISION, INSP | ECTION, & | OVERHEAD (SIOH) (6.5%) |) | - | - | | - | | 537 | | ГОТАL REQUEST | | | | - | - | | - | | 8,801 | | FOTAL REQUEST RO | OUNDED | | | - | - | | - | | 8,800 | | storage tank, fuel discontainment dike, at
existing railcar unloa
system for fire prote
for anti-terrorism/fo | stribution pintomatic tand stations and increase of the contraction and incree protections. | struction: Construct a 15 ping, and transfer pumph k gauging, level alarms, and truck fillstands with the truck fillstands with the provements to intra-term on. Demolish five aboveg operations and maintenant | ouse. Wor
and other st
ne new tank
ninal distrik
ground tank | k includand
andard
c. Provention parts
oution parts
of 12 | des a leal
tank app
ide fenci
piping. P
2,700-kL | detec
ourtena
ng, util
roject | tion system,
nces. Integr
lities, pavem
also includes | cath
ate o
ents
s sec | odic protection
peration of
water well
urity lighting | 11. REQUIREMENT: 103,970 kiloliters (kL) ADEQUATE: 88,095 kL SUBSTANDARD: 12,700 kL 1 Dec 76ROJECT: Construct a 15,900-kL aboveground jet fuel bulk storage tank and distribution system to replace five existing tanks. (C) REQUIREMENT: There is a need to replace jet fuel storage capacity at this location, lost by the closure of five 46-year-old tanks that were out of compliance with regulations of the Alaska Department of Environmental Conservation (ADEC). Additional fuel storage of 15,900 kL (100,000 barrels) is required to meet peacetime operating stock and war reserve levels to support strategic en route refueling operations, multi-theater intercept missions, and COPE THUNDER and NORTHERN EDGE annual training exercises. | 1. Component DEFENSE | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | |-----------------------|-----------|--|--------|---------------------------------|----------------------|------|--|--|--|--| | (DLA) | | | | | | | | | | | | 3. Installation and I | Location: | | | 4. Project Title | | | | | | | | EIELSON AIR F | ORCE BAS | E, ALASKA | | REPLACE BULK FUEL STORAGE TANKS | | | | | | | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 000) | | | | | | 71111S | | 411 | Γ | DESC0301 | | 800 | | | | | | CLID DEDITE CITELLA | TION E | 1 11 0 1 1 | 1.0 | 1000 | C 1.1 | ADEC | | | | | CURRENT SITUATION: Five bulk fuel tanks were removed from
service in 1999 to conform with an ADEC Alternate Compliance Schedule agreement. These tanks failed to comply with regulations for leak detection, overfill prevention, and secondary containment. In addition, tank foundations had settled beyond recommended safety standards. As a result of these tank closures, the current bulk fuel storage capacity at Eielson Air Foce Base is insufficient to support assigned missions. Existing tanks will be demolished as part of this project. IMPACT IF NOT PROVIDED: If this project is not provided, inadequate on-site jet fuel storage will seriously jeopardize force projection and strategic airlift in the Pacific. Bulk petroleum war reserve stocks will continue to be mal-positioned within the theater. ADDITIONAL: Since the existing tanks have been removed from service and closed, construction of a new tank to replace storage capability is the only feasible alternative to satisfy the requirement. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (a) Date Design Started......02/00 - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2001......35 - (e) Date Design Complete......08/01 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design: YES - (b) Date Design was Most Recently Used:.....07/00 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......420 - (b) All Other Design Costs......280 - (c) Total......700 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | I | FY 2002 MILIT | ARY CONSTRUC | TION PROC | GRAM | | 2. DATE | JUN 01 | | |--|---|-------------------|--|----------------------|--------------|--------------------------|--|----------------------------|--------| | DEFENSE (DLA) 3. INSTALLATION AND DEFENSE DISTRII DEPOT SAN JOAQ (DDJC), TRACY, CALIFORNIA | BUTION | 4. COMMAND D | EFENSE LOGIST | ICS AGENO | CY | | 5. AREA CONSTRUCTION
COST INDEX
1.17 | | | | 6. PERSONNEL STRENG | TH PER | RMANENT | STUDEN | TS | SU | JPPORTEI |) | | | | A.
B. | OFFICER | ENLIST CIVIL | OFFICER ENLIST | CIVIL (| OFFICER | ENLIST | CIVIL | TOTAL | | | | | 7 | . INVENTORY DATA | (\$000) | | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | B. INVENTORY TOTAL | | | | | | | | | | | C. AUTHORIZATION NO | T YET IN INVENTO | ORY | | | | | | | | | D. AUTHORIZATION REC | QUESTED IN THIS | PROGRAM | | | | | | | 30,000 | | E. AUTHORIZATION INC | CLUDED IN FOLLO | OWING PROGRAM. | | | | | | | 0 | | F. PLANNED IN NEXT TH | HREE YEARS | | | | | | | | 29,705 | | G. REMAINING DEFICIE | NCY | | | | | | | | 0 | | H. GRAND TOTAL | | | | | | | | | 59,705 | | 8. PROJECTS REQUEST | TED IN THIS PROG | GRAM: | | | | | | | 67,700 | | CODE | PROJECT TITLE
lace General Purp
Warehouse | ose | SCOPE
45,894 m ²
(494,000 SF) | COS
(\$00
30,0 | 0) | DESIGN
START
01/01 | | STATUS
COMPLET
05/02 | | | 9. FUTURE PROJECTS | | | | | | | | | | | CATEGORY
CODE | | PROJECT TITL | E | | COST (\$000) | | | | | | 441 | Replace G | eneral Purpose Wa | rehouse (FY 06) | | 29,705 | | | | | | 10. MISSION OR MAD for the receipt, storage, | | | | | | | | | | | 11. OUTSTANDING POLI | LUTION AND SAF | ETY DEFICIENCIES | S | | | | | | | | A. AIR POLLUTION | 1 | | | | (\$000)
0 | | | | | | B. WATER POLLUT | | | | | 0 | | | | | | C. OCCUPATIONAL | | EALTH | | | 0 | | | | | | | | | | | | | | | | | 1. Component DEFENSE (DLA) | FY 20 | 2. Date | N 01 | | | | | | |--|----------|-----------------------|---------|----------|----------------------------|-------------------------|-----------------------|--------------------------------------| | 3. Installation and Lo
DEFENSE DISTR
TRACY, CALIFO | IBUTION | N DEPOT SAN JOAQ | UIN, | 4. Pro | • | | URPOSE WAI | REHOUSE | | 5. Program Element | | 6. Category Code | 7. Pr | oject Nu | mber | 8. Project Cos | t (\$000) | | | 71111S | | 441 | D | DJC03 | 01 | | 30,000 | | | | | 9. (| COST ES | ГІМАТЕ | ES | | | | | | | Item
HOUSE | | | U/M
-
m ² | Quantity
-
45,894 | Unit Cost
-
489 | Cost (\$000)
22,442
(22,442) | | SITE UTILITIES / DEMOLITION | IMPROVE | MENTS | | | LS
LS
LS | -
-
-
- | -
-
- | 4,400
(1,910)
(2,390)
(100) | | | | | | | - | - | - | 26,842
 | | | | OVERHEAD (SIOH) (6 | | | | - | - | 28,184
 | | - | | | | | - | - | - | 29,875
30,000 | | EQUIPMENT FUNDED I | FROM OTH | ER APPROPRIATIONS (NO | ON-ADD) | | - | - | _ | (10,139) | 10. Description of Proposed Construction: Construct a permanent, non-combustible, general-purpose warehouse with concrete floors and 7.62-meter (25 feet) clear stacking height for the receipt, storage, and issue of highly active commodities. The new facility will replace four wooden World War II warehouses of 64,415 m² (693,360 square feet), which will be demolished as part of this project. Provide 929 m² (10,000 SF) of administrative areas with restrooms, locker rooms, and lunchroom for 140 employees. Access for the handicapped will be provided in the administrative areas. Provide operations and maintenance support information. **11.** REQUIREMENT: 370,818 m² ADEQUATE: 237,038 m² SUBSTANDARD: 191,246 m² PROJECT: Construct a general-purpose warehouse to replace four WW II warehouses in support of the distribution mission at DDJC. (C) REQUIREMENT: There is a need to provide modern storage and operational space for the receipt, storage, and issue of highly active commodities now being stored in four deteriorated WW II-era warehouses at the depot. Consocidation of the bulk storage mission in one warehouse will allow for the demolition of 64,415 m² of inefficient, deteriorated, and costly warehouses at Tracy. This project supports DLA's goal of vacating wooden WW II warehouses, reducing facilities infrastructure, and centralizing the distribution mission. There are no existing facilities on the depot that can be converted to meet this requirement. CURRENT SITUATION: Currently DDJC is located at two sites, Sharpe and Tracy, located approximately 23 kilometers (14 miles) apart. DDJC has transferred the majority of their operations to the Tracy site, making it the primary distribution center for customers in the western United States and the Pacific. Receipt, storage, and issue of active items are now being accomplished at Tracy using inadequate warehouses constructed in 1943. | Component
DEFENSE | FY 200 | 02 MILITARY CONST | ΓRUC | TION PRO | JECT DATA | 2. | Date
JUN 01 | |--|------------------------------|---|----------------------|--------------------------------------|--|-------|---------------------------| | (DLA) | | | | | | | | | 3. Installation and Loca | BUTION D | EPOT SAN JOAQUIN
IA | | 4. Project Ti
REPLACE WAREHOU | GENERAL PURP | osi | E | | 5. Program Element | | 6. Category Code | 7. Pr | oject Number | 8. Project Cost (\$000) | | | | 71111S | | 441 | 1 | ODJC0301 | 30,000 | | | | stock in inefficient and increase. Moreover, the | l inadequate
ne depot wil | If this project is not provided,
e storage facilities. The cost tell be unable to implement its pher consolidate distribution of | to main
plan to | tain aging, worr
eliminate the us | n out facilities will o | conti | inue to | | construction. There are alternative was new co | re no existing onstruction. | ets all applicable DoD criteria
g facilities available to consider
The Director, Defense Logis
equirements, operational cons | der rene
stics Ag | ovation. The an gency, certifies t | alysis concluded the hat this facility has | e mo | re feasible
considered | 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (a) Date Design Started......01/01 - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)..... NO - (c) Percent Completed as of January 2001......3 - (d) Date 35 Percent Completed......06/01 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....NO - (b) Date Design was Most Recently Used:.....NA - 3. Total Cost (c) = (a) + (b) or (d) + (e) (\$000) - (a) Production of Plans and Specifications......1000 - (b) All Other Design Costs......275 - (d) Contract......0 - B. Equipment associated with this project that will be provided from other appropriations: | PURPOSE | APPROPRIATION | FISCAL YEAR | AMOUNT(\$000) | |------------------------------------|---------------|-------------|---------------| | | | REQUIRED | | | Storage Aids and Material Handling | DWCF | 2003 | 10,000 | Equipment 2003 100,000 Systems Furniture and Furnishings DWCF 2003 <u>139</u> Total: 10,139 | 1. COMPONENT | FY 2002 | MILITARY CONSTRUCTI | ON PROGRAM | 2. DATE | JUN 01 | |---|-----------------------|--------------------------------------|--------------------------|------------------|--------------------| | DEFENSE (DLA) | TION 4 CO | | | 5 ADEA (| CONSTRUCTION | | 3. INSTALLATION AND LOCA | 4. COM | MMAND | | COST I | | | HICKAM AIR FORCI
HAWAII | E BASE | DEFENSE LOGISTIC | CS AGENCY | | 1.45 | | 6. PERSONNEL STRENGTH | PERMANENT | STUDENTS | SUPP |
ORTED | | | Tenant of USAF | OFFICER ENLIST | CIVIL OFFICER ENLIST | CIVIL OFFICER EN | LIST CIVIL | TOTAL | | A.
B. | | | | | | | | | | | | | | A. TOTAL ACREAGE | | 7. INVENTORY DATA (\$0 | 000) | | | | B. INVENTORY TOTAL AS OF | | | | | | | C. AUTHORIZATION NOT YET | | | | | | | D. AUTHORIZATION REQUEST | | | | | 29,2 | | E. AUTHORIZATION INCLUDE | | | | | 29,2 | | | | | | | | | F. PLANNED IN NEXT THREE Y | | | | | 15,5 | | G. REMAINING DEFICIENCY | | | | | | | H. GRAND TOTAL | | | | | 44,7 | | 8. PROJECTS REQUESTED IN | THIS PROGRAM: | | | | | | CATEGORY PROJECT | CT TITLE | SCOPE | COST
(\$000) | DESIGN
START | STATUS
COMPLETE | | | ant Fuel System | 32 OL | 29,200 | 11/99 | 12/01 | | | | | | | | | 9. FUTURE PROJECTS | | | | | | |).TOTORETROJECIS | | | | | | | CATEGORY
CODE | DDOIL | ECT TITLE | COST
(\$000) | | | | 121 | | Fuel System (FY 04) | 15,500 | | | | 10. MISSION OR MAJOR FUNCT | | | | | | | These fuel facilities provide of Force Base and other conting | | e and distribution systems to s | upport the missions of a | ssigned units of | Hickam Air | | | | | | | | | The backlog of maintenance | and repair for fuel f | facilities at this location is \$11. | .2 million. | | | | | | | | | | | 11. OUTSTANDING POLLUTIO | N AND SAFETY DEFIC | CIENCIES | | | | | A. AIR POLLUTION | | | (\$000)
0 | | | | B. WATER POLLUTION | | | 0 | | | | C. OCCUPATIONAL SAFE | ETY AND HEALTH | | 0 | 1. Component DEFENSE (DLA) | FY 200 | 02 MILITARY CONST | TRUC | TION | N PROJ | ECT | DATA | 2. | Date
JUN 01 | |---------------------------------------|--|------------------------|-------|---------|------------|-------|-----------------|------------------|------------------| | 3. Installation and Lo | cation: | | | 4. Pro | ject Title | | | | | | HICKAM AIR FOI | RCE BASI | E, HAWAII | | REP | LACE H | ГЕМ | | | | | 5. Program Element | 5. Program Element 6. Category Code 7. Pro | | | ject Nu | mber | 8. Pr | oject Cost (\$0 | 000) | | | 711118 | | 121 | D | ESC0 | 201 | | 29 | ,200 | | | | | 9. COST E | STIMA | TES | | I | | | | | |] | item | | U/M | Quant | ity | Unit Cost | | Cost (\$000) | | PRIMARY FACILITIE | S | | | - | - | | - | | 23,239 | | REFUELING OUTLE | TS | | | OL | 32 | | 508,000 | | (16,256) | | OPERATING TANKS | | | | kL | 7,950 | | 350 | | (2,783) | | PUMPHOUSE | | | | LS | - | | - | | (2,250) | | TRUCK FILLSTAND/TRUCK UNLOADING STAND | | | | LS | - | | - | | (1,600) | | DIESEL STORAGE T | ANKS | | | LS | - | | - | | (250) | | ANTITERRORISM/F | ORCE PRO | TECTION | | LS | - | | - | | (100) | | SUPPORTING FACILI | TIES | | | - | - | | - | | 2,840 | | SITE PREPARATION | AND IMPI | ROVEMENTS | | LS | - | | - | | (400) | | MECHANICAL & EL | ECTRICAL | UTILITIES | | LS | - | | - | | (540) | | DEMOLITION | | | | LS | - | | - | | (1,500) | | OPERATIONS & MA | INTENANO | CE SUPPORT INFORMATION | | LS | - | | - | | (400) | | SUBTOTAL | | | | _ | _ | | - | | 26,079 | | CONTINGENCY (5%). | | | | - | - | | - | | <u>1,304</u> | | ESTIMATED CONTRACT COST | | | - | - | | - | | 27,383
_1,780 | | | - | | | | - | - | | - | | 29,163
29,200 | 10. Description of Proposed Construction: Provide one 190 liter-per-second (3000 gallon-per-minute) pump louse, 32 hydrant fuel outlets, two 3,975-kiloliter (kL)(25,000-barrel) aboveground operating tanks, truck fillstands, truck unloading stations, pantographs, and checkout stand for hydrant service vehicle. Connect operating tanks to the bulk storage tanks. Work includes cathodic protection systems, fire hydrants, fire detection, utility connections, and emergency generator. Provide perimeter fencing, area lighting, electronically controlled access gates with intercom, and provisions for closed-circuit television (CCTV) cameras. Demolish three underground fuel tanks, two aboveground tanks, fuel p ping, and associated pumphouses. Demolish a 365-kL (2,300-barrel) diesel tank and replace it with two 113-kL (714 barrel) self-contained aboveground tanks and diesel truck fillstand. Provide operations and maintenance support information. 11. REQUIREMENT: 44 Outlets (OL) ADEQUATE: 0 OL SUBSTANDARD: 30 OL PROJECT: Replace two deteriorated hydrant fuel systems with one pressurized fuel system. (C) REQUIREMENT: There is a need to provide a functioning hydrant fuel system for wide-bodied aircraft supporting strategic en route mobility requirements and operations plans in the Pacific. This system will replace one 29-year-old hydrant system and one 20-year-old system that are failing and cannot support peacetime missions or en route mobility requirements in contingency or wartime operations. This project provides the first of two hydrant fuel systems needed to meet a total requirement of 44 hydrant outlets at this location. | 1. Component DEFENSE (DLA) | FY 200 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. Date JUN 01 | | | | | | | | |-------------------------------------|--------|--|--|-------------------------|----------------------|---|--|--|--| | 3. Installation and I HICKAM AIR FO | | Ů | 4. Project Title REPLACE HYDRANT FUEL SYSTEM | | | | | | | | 5. Program Elemen
71111S | t | 6. Category Code
121 | | ject Number
DESC0201 | 8. Project Cost (\$0 | • | | | | CURRENT SITUATION: The existing obsolete hydrant systems are failing and require constant repairs due to their deteriorated condition and the corrosive environment in which they operate. The cathodic protection systems on both hydrant systems have been depleted. Moreover, none of the fuel storage tanks has cathodic protection. During severe storm events, emergency fuel stop switches and alarm circuits become inoperative due to water intrusion into the underground telephone cables that relay signals to the control room. This outage results in long system shutdowns while cable problems are corrected by a private telephone company that owns and maintains the cable plant. Fiberglass and aluminum fuel piping, no longer the standard pipe used in hydrant systems, continues to suffer abrasion damage from the crushed coral backfill used to embed these pipes. IMPACT IF NOT PROVIDED: If this project is not provided, a complete failure of the existing systems is likely as components and tanks continue to deteriorate and replacement parts become increasingly difficult to obtain. The continued use of this obsolete system jeopardizes the base's ability to refuel wide-bodied aircraft in support of current operations and en route mobility plans. The potential for environmental contamination from these underground fuel systems will increase. ADDITIONAL: An analysis of the status quo, repair of the existing system, and replacement construction concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. ### 12. Supplemental Data: A. Estimated Design Data: | 1. Status: | | |---|--------------| | (a) Date Design Started | 11/99 | | (b) Parametric Cost Estimate Used to Develop Costs (Yes/No) | NO | | (c) Percent Completed as of January 2001 | 35 | | (d) Date 35 Percent Completed | 09/00 | | (e) Date Design Complete | 12/01 | | (f) Type of Design ContractDesign | gn/Bid/Build | | 2. Basis: | | | (a) Standard or Definitive Design: | YES | | (b) Date Design was Most Recently Used: | 09/99 | | 3. Total Cost (c) = $(a)+(b)$ or $(d)+(e)$ (\$000) | | | (a) Production of Plans and Specifications | 1080 | | (b) All Other Design Costs | 720 | | (c) Total | 1,800 | | (d) Contract | 1,440 | | (e) In-House | 360 | | 4. Contract Award | 01/02 | | 5. Construction Start | 02/02 | | 6. Construction Completion | 05/04 | B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | I | Y 2002 MILITA | ARY CONST | RUCTIO | ON PR | OGRAM | | 2. DATE | JUN 01 | |---|-------------------------------|------------------------|------------------------|-----------------|-------|---------|--------------------|-----------------|--------------------| | DEFENSE (DLA) 3. INSTALLATION AND LO McGUIRE AIR FORCE | | 4. COMMAND | | | | | | 5. AREA COST IN | ONSTRUCTION
DEX | | NEW JERSEY | JE DINGE | Di | EFENSE LO | GISTIC | S AGE | NCY | | | 1.17 | | | DED | | O.T.Y. | ID EN IMA | | | GLIDDOD. | THE D | | | 6. PERSONNEL STRENGTH Tenant of USAF | OFFICER | MANENT
ENLIST CIVIL | OFFICER E | JDENTS
NLIST | CIVIL | OFFICEI | SUPPORT
R ENLIS | | TOTAL | | A.
B. | | | | | | | | | | | | | 7. | INVENTORY D | DATA (\$00 | 00) | | | | | | A. TOTAL ACREAGE | | | | (1.2. | / | | | | | | B. INVENTORY TOTAL AS O | F | | | | | | | | | | C. AUTHORIZATION NOT YE | T IN INVENTO | ORY | | | | | | | (| | D. AUTHORIZATION REQUE | STED IN THIS | PROGRAM | | | | | | | 4,400 | | E. AUTHORIZATION INCLUE | DED IN FOLLO | WING PROGRAM | | | | | | | (| | F. PLANNED IN NEXT THREE | E YEARS | | | | | | | | (| | G. REMAINING DEFICIENCY | | | | | | | | | (| | H. GRAND TOTAL | | | | | | | | | 4,400 | | 8. PROJECTS REQUESTED | IN THIS PROG | RAM: | | | | | | | | | | CT TITLE | | SCOPE | | | | COST | DESIGN | STATUS | | CODE
411 Bulk Fuel Sto | rage Tank | | 8,730 kL
(55,000 BL | | | | \$000)
1,400 | START
01/01 | COMPLETE
10/01 | | 9. FUTURE PROJECTS | | | | | | | | | | | CATEGORY | | | | | | COS | т | | | | CODE | | PROJECT TITLE | Ξ | | | (\$000 | | | | | | | None | | |
| | | | | | 10. MISSION OR MAJOR FUN
These fuel facilities provid
Force Base and other cont
The backlog of maintenan | de essential f
ingency ope | rations plans. | • | | | | ons of ass | igned units of | McGuire Air | | 11. OUTSTANDING POLLUTI | ON AND SAFI | ETY DEFICIENCIES | | | | | | | | | A AID DOLL LITTION | | | | | | (\$00 | | | | | A. AIR POLLUTION B. WATER POLLUTION | | | | | | 0 | | | | | C. OCCUPATIONAL SAI | | EALTH | | | | 0 | 1. Component DEFENSE (DLA) | FY 200 | 2 MILITARY CONST | ruc | TION | N PROJ | ECT | DATA | 2.] | Date
JUN 01 | | |----------------------------|-------------|------------------------|--------|---------------------------------------|-------------|---------|-----------|------|----------------|--| | 3. Installation and Lo | cation: | | | 4. Pro | oject Title | | | | | | | MCGUIRE AIR FO | ORCE BAS | E, NEW JERSEY | | BULK FUEL STORAGE TANK | | | | | | | | 5. Program Element | | 6. Category Code | 7. Pro | roject Number 8. Project Cost (\$000) | | | | | | | | 711118 | | 411 | D | DESC0230 4,4 | | | | 100 | | | | | | 9. COST ES | TIMAT | ES | | | | | | | | | I | tem | | U/M | Quant | ity | Unit Cost | | Cost (\$000) | | | PRIMARY FACILITIE | S | | | - | - | | - | | 3,283 | | | FUEL STORAGE TA | kL | 8,73 | 0 | 265 | | (2,313) | | | | | | PUMPHOUSE | | | | LS | - | | - | | (570) | | | FUEL DISTRIBUTIO | N PIPING | | | LS | - | | - | | (400) | | | SUPPORTING FACIL | ITIES | | | LS | - | | - | | 660 | | | SITE PREPARATIO | N AND IMP | ROVEMENTS | | LS | - | | - | | (300) | | | SITE UTILITIES | | | | LS | - | | - | | (300) | | | OPERATIONS & MA | AINTENAN | CE SUPPORT INFORMATION | 1 | LS | - | | - | | (60) | | | SUBTOTAL | | | | - | - | | - | | 3,943 | | | CONTINGENCY (5%). | | | | - | - | | - | | <u>197</u> | | | ESTIMATED CONTRA | ACT COST | | | - | - | | - | | 4,140 | | | SUPERVISION, INSPE | CCTION, & C | OVERHEAD (SIOH) (6%) | | - | - | | - | | _248 | | | TOTAL REQUEST | | | | - | - | | - | | 4,388 | | | TOTAL REQUEST RO | UNDED | | | - | - | | - | | 4,400 | | **10. Description of Proposed Construction:** Construct one 8,730-kiloliter (kL) (55,000-barrel) aboveground storage tank (AST) for JP-8 jet fuel, a pumphouse, product recovery, and associated spill protection systems. The project will also include secondary containment dikes, prefilter station, leak detection, cathodic protection, receipt and distribution pipelines, and all associated equipment. Provide operations and maintenance support information. 11. REQUIREMENT: 39,683 kiloliters (kL) ADEQUATE: 30,953kL SUBSTANDARD: 0 kL PROJECT: Construct one 8,730-KL aboveground bulk jet fuel (JP8) storage tank. (C) REQUIREMENT: There is a need to provide additional jet fuel storage capacity at McGuire AFB to support strategic airlift refueling operations and force projection in the Atlantic. Additional fuel storage of 8,730 kL is required to sustain contingency operations pending resupply by pipeline or truck. This project will provide an independent supply of fuel to support sustained mobilization operations. CURRENT SITUATION: The existing bulk fuel storage capacity at McGuire AFB is insufficient to support contingency operations, mission readiness, and training. Current bulk storage tanks cannot support mobilization operations and training requirements without delays. McGuire AFB is called upon to support many peacekeeping, humanitarian, and wartime capabilities and supports the Air Mobility Command's premier training and testing center. IMPACT IF NOT PROVIDED: If this project is not provided, inadequate on-site jet fuel storage will seriously jeopardize base operations, force projection, and strategic airlift in the Atlantic. This fuel facility will have to continue to support airlift fueling operations under adverse conditions that will severely strain an already overworked and aging fuel system. Completing aircraft sorties required for readiness training will not be possible due to fuel storage and resupply limitations. Fuel shortfalls will continue to exist. | 1. Component DEFENSE | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | | |-----------------------|--|--|--------|-----------------|----------------------|-----|--|--|--|--|--| | 3. Installation and I | Location: | | | 4. Project Titl | e | | | | | | | | MCGUIRE AIR | FORCE BA | SE, NEW JERSEY | | BULK FUEI | L STORAGE TANI | ζ | | | | | | | 5. Program Elemen | ıt | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 00) | | | | | | | 71111S | | 411 | I | DESC0230 | 4,4 | 0 | | | | | | | | en considere | meets all applicable DoD ed for joint-use potential. other components. | | | 0 0 | • | | | | | | #### A. Estimated Design Data: - 1. Status: - (a) Date Design Started......01/01 - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No).....NO - (c) Percent Completed as of January 2001......25 - (e) Date Design Complete......10/01 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....YES - (b) Date Design was Most Recently Used:.....07/00 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......180 - (d) Contract.....0 - (e) In-House......250 - 6. Construction Completion......11/02 - B. Equipment associated with this project that will be provided from other appropriations: None | 3. INSTALLATION AND LOCATION POPE AIR FORCE BASE NORTH CAROLINA 6. PERSONNEL STRENGTH PERMANENT STUDENTS SUPPORTED Tenant of USAF OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. B. 7. INVENTORY DATA (S000) A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY D. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM | 1. COMPONENT | I | FY 2002 MILITA | ARY CONSTRUCT | ION PR | OGRAM | 2. DATE | JUN 01 | |--|-----------------------------|-------------------------|---------------------|---------------------------------|-----------|-----------------------|--------------|----------------| | POPE AIR FORCE BASE NORTH CAROLINA DEFENSE LOGISTICS AGENCY 0.88 | DEFENSE (DLA) | CATTON | 4 60105117 | | | | | | | NORTH CAROLINA | | | | | | | | | | Tenant of USAF OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. B. 7. INVENTORY DATA (8000) A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY | | | D | EFENSE LOGISTI | CS AGE | NCY | | 0.88 | | Tenant of USAF OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. B. 7. INVENTORY DATA (\$000) A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY | | | | | | | | | | A. B. 7. INVENTORY DATA (\$900) A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY. D. AUTHORIZATION REQUESTED IN THIS PROGRAM E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM. F. PLANNED IN NEXT THREE YEARS. G. REMAINING DEFICIENCY. H. GRAND TOTAL. S. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT TITLE SCOPE COST DESIGN START COMPL 411 Bulk Fuel Storage Tank 8,730 kl. (55,000 BL) 9. FUTURE PROJECTS CATEGORY CODE PROJECT TITLE (\$900) 121 Replace Hydrant Fuel System (FY 06) 16,000 10. MISSION OR MAJOR FUNCTION 11. These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope
Air For Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION 0 B. WATER POLLUTION 0 B. WATER POLLUTION 0 B. WATER POLLUTION 0 IN INSTANCE AND THE PROJECT IN PROJEC | 6. PERSONNEL STRENGTH | | | | | | | | | A. TOTAL ACREAGE B. NVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY | A. | OFFICER | ENLIST CIVIL | OFFICER ENLIST | CIVIL | OFFICER ENLIST | CIVIL | TOTAL | | A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN INVENTORY | | | 7 | INVENTORY DATA (\$ | .000) | | | | | C. AUTHORIZATION NOT YET IN INVENTORY | A. TOTAL ACREAGE | | ,. | . II (EI (I OIL I EI II I (G | .000) | | | | | C. AUTHORIZATION NOT YET IN INVENTORY | B. INVENTORY TOTAL AS | OF | | | | | | | | D. AUTHORIZATION REQUESTED IN THIS PROGRAM | | | ORY | | | | | 4,10 | | E. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM | | | | | | | | | | F. PLANNED IN NEXT THREE YEARS | _ | | | | | | | 3,400 | | G. REMAINING DEFICIENCY | | | | | | | | 1 < 00 | | 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT TITLE SCOPE (\$000) START COMPLIANT (\$11 Bulk Fuel Storage Tank \$8,730 kL (\$55,000 BL) \$3,400 \$07/00 \$02/00 \$1. \$1. \$1. \$1. \$1. \$1. \$1. \$1. \$1. \$1. | | | | | | | | 16,000 | | 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY PROJECT TITLE SCOPE (\$000) START COMPLIANCE ST | | | | | | | | 22.50 | | CATEGORY PROJECT TITLE SCOPE (\$000) START COMPLIANCE (\$11 Bulk Fuel Storage Tank \$1,730 kL (\$55,000 BL) \$1,400 \$1, | | | | | | | | 23,50 | | CODE 411 Bulk Fuel Storage Tank 8,730 kL (55,000 BL) 9. FUTURE PROJECTS CATEGORY CODE PROJECT TITLE (\$000) 121 Replace Hydrant Fuel System (FY 06) 10. MISSION OR MAJOR FUNCTION These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air For Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION 0 B. WATER POLLUTION 0 | | | | SCOPE | | COST | DESIGN | STATUS | | 9. FUTURE PROJECTS CATEGORY PROJECT TITLE (\$000) 121 Replace Hydrant Fuel System (FY 06) 16,000 10. MISSION OR MAJOR FUNCTION These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air For Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION B. WATER POLLUTION O O O O O O O O O O O O | CODE | | | | | (\$000) | START | COMPLETE | | 9. FUTURE PROJECTS CATEGORY CODE PROJECT TITLE (\$000) 121 Replace Hydrant Fuel System (FY 06) 16,000 10. MISSION OR MAJOR FUNCTION These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air For Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION B. WATER POLLUTION O O O O O O O O O O O O | 411 Bulk Fuel St | torage Tank | | , | | 3,400 | 07/00 | 02/02 | | CATEGORY CODE PROJECT TITLE (\$000) 121 Replace Hydrant Fuel System (FY 06) 16,000 10. MISSION OR MAJOR FUNCTION These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air Forebase and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION B. WATER POLLUTION 0 | | | | (66,000 BE) | | | | | | CODE PROJECT TITLE (\$000) 121 Replace Hydrant Fuel System (FY 06) 16,000 10. MISSION OR MAJOR FUNCTION These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air Fore Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION B. WATER POLLUTION O O O O O O O O O O O O | 9. FUTURE PROJECTS | | | | | | | | | CODE PROJECT TITLE (\$000) 121 Replace Hydrant Fuel System (FY 06) 16,000 10. MISSION OR MAJOR FUNCTION These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air Fore Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION B. WATER POLLUTION O O O O O O O O O O O O | CATEGORY | | | | | COST | | | | 10. MISSION OR MAJOR FUNCTION These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air Fore Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES (\$000) A. AIR POLLUTION B. WATER POLLUTION O | CODE | | | | | | | | | These fuel facilities provide essential fuel storage and distribution systems to support the missions of assigned units of Pope Air Fore Base and other contingency operations plans. The backlog of maintenance and repair for fuel facilities at this location is \$6.3 million. 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION B. WATER POLLUTION O O | 121 | Replace | e Hydrant Fuel Syst | tem (FY 06) | | 16,000 | | | | 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES A. AIR POLLUTION B. WATER POLLUTION 0 0 | These fuel facilities provi | de essential fu | | stribution systems to | support t | he missions of assign | ned units of | Pope Air Force | | A. AIR POLLUTION (\$000) B. WATER POLLUTION 0 | The backlog of maintenan | nce and repair | for fuel facilities | at this location is \$6. | 3 million | 1. | | | | A. AIR POLLUTION 0 B. WATER POLLUTION 0 | 11. OUTSTANDING POLLUT | ΓΙΟΝ AND SAF | ETY DEFICIENCIES | S | | | | | | B. WATER POLLUTION 0 | A AID DOLLA TOWNS | | | | | | | | | | | N | | | | | | | | C. OCCUPATIONAL SAFETY AND BEALTH | | | CAI TH | | | | | | | | c. occorring will be | in El I I I I I I I I I | 3.12.111 | | | O | 1. Component DEFENSE (DLA) | FY 2002 MILITARY CO | NSTRUC | RUCTION PROJECT DATA 2. D | | | | | | | |----------------------------|-------------------------------|----------|---------------------------|-----------|----------------------|------|-------------|--|--| | 3. Installation and Loca | l
ntion: | | 4. Proj | ect Title | | | | | | | POPE AIR FO | RCE BASE, NORTH CAROLINA | <u>.</u> | В | ΓANK | | | | | | | 5. Program Element | 6. Category Code | 7. Pr | oject Nur | nber | 8. Project Cost (\$0 | 000) | | | | | 71111S 411 | | | DESC03 | 03 | \$3 | ,400 | | | | | | 9. COS | T ESTIMA | TES | | | | | | | | | Item | | U/M | Quantit | y Unit Cost | C | ost (\$000) | | | | PRIMARY FACILITIES | | | - | - | - | | 2,446 | | | | FUEL STORAGE TAN | K | | kL | 8,730 | 200 | | (1,746) | | | | FUEL DISTRIBUTION | PIPING | | LS | - | - | | (700) | | | | SUPPORTING FACILIT | TES | | _ | _ | _ | | 585 | | | | SITE PREPARATION | AND IMPROVEMENTS | | LS | | | | (350) | | | | SITE UTILITIES | | | LS | _ | - | | (175) | | | | OPERATIONS & MAI | NTENANCE SUPPORT INFORMATIO | ON | LS | - | - | | (60) | | | | SUBTOTAL | | | _ | - | _ | | 3,031 | |
| | CONTINGENCY (5%) | | | - | - | - | | <u>152</u> | | | | ESTIMATED CONTRA | CT COST | | _ | - | - | | 3,183 | | | | | CTION, & OVERHEAD (SIOH) (6%) | | - | - | - | | <u>191</u> | | | | | | | | | | | | | | | SUPERVISION, INSPEC | | | - | - | - | | 3,374 | | | 10. Description of Proposed Construction: Construct one 8,730-kiloliter (kL) (55,000-barrel) aboveground jet fuel (JP-8) storage tank. Work includes leak detection, cathodic protection, filtration, pumping, containment dikes, automatic tank gauging, level alarm systems, and other standard tank appurtenances. Site improvements include fire protection, fencing, lighting, utilities, pavements, and modifications to fuel distribution piping to tie this tank into the existing fuel sorage system. 11. REQUIREMENT: 17,460 kiloliters (kL) ADEQUATE: 8,730 kL SUBSTANDARD: 3,175 L PROJECT: Construct one 8,730-kL aboveground bulk jet fuel (JP-8) storage tank. (C) REQUIREMENT: There is a need for additional jet fuel storage capacity at this location to support force projection of the Army's 18th Airborne Corps and readiness training missions. This bulk tank will remedy existing shortfalls for storing peacetime jet fuel operating stocks and war reserves. CURRENT SITUATION: The current bulk fuel storage capacity at Pope AFB cannot support troop deployment and readiness training missions without delays. Refueling of transport aircraft is hampered by fuel shortages and resupply limitations due to inadequate on-base storage. IMPACT IF NOT PROVIDED: If this project is not provided, insufficient on-base fuel storage capacity will continue to adversely impact mission readiness, jeopardizing force projection and training. ADDITIONAL: Since the existing tanks have limited capacity, construction of a new tank is the only feasible alternative to satisfy the requirement. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. ## 1. Component # FY 2002 MILITARY CONSTRUCTION PROJECT DATA a. Date DEFENSE (DLA) | (DLA
. Installatio | n and Location: | | 4. Project Titl | e | |-----------------------|---------------------|---------------------------------------|------------------------|-------------------------| | POPE | AIR FORCE BASE | E, NORTH CAROLINA | BULK | FUEL STORAGE TANK | | . Program | Element | 6. Category Code | 7. Project Number | 8. Project Cost (\$000) | | | 71111S | 411 | DESC0303 | \$3,400 | | 2. Suppler | nental Data: | | 1 | 1 | | | imated Design Data: | | | | | 1. | Status: | tarted | 07/ | 00 | | | | st Estimate Used to Develop (| | | | | | leted as of January 2001 | | | | | | nt Completed | | | | | | omplete | | | | | (f) Type of Design | n Contract | Design/Bid/Buil | d | | 2. | Basis: | | | | | | | efinitive Design: | | | | | (b) Date Design w | as Most Recently Used: | 07/9 | 00 | | 3. | | (a)+(b) or (d)+(e) (\$000) | | | | | | Plans and Specifications | | | | | | gn Costs | | | | | ` ' | | | | | | ` / | | | | | 4 | C | | 05/ | 02 | | 4.
5. | | | | | | 6. | | oletion | | | | р г | | · · · · · · · · · · · · · · · · · · · | 11.10 (1 | • ,• | | B. Equ
No | - | ith this project that will be pr | ovided from other appr | opriations: | | 110 | 1. COMPONENT | F | Y 2002 MILIT | ARY C | ONSTRUC | TION PR | OGRAN | Л | 2. DATE | | | |---|------------------|--------------------|-------------|---------------|-------------|-----------|--------------|-------------|-----------------|----------------| | DEFENSE (DLA) | | | | | | | | | JUN | 01 | | 3. INSTALLATION AND LOG
GRAND FORKS AIR | FORCE | 4. COMMAND | | E LOGIST | ICS ACE | INCV | | | CONSTI
INDEX | RUCTION | | BASE, NORTH DAK | OTA | L | ELFINS | E LOGIST | ics Agr | | | | 1. | 01 | | 6. PERSONNEL STRENGTH | | PERMANENT | Γ | ; | STUDENTS | | S | UPPORTED | | | | Tenant of USAF | OFF | CER ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | A.
B. | | | | | | | | | | | | | | | 7. INVE | NTORY DATA | A (\$000) | | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | | B. INVENTORY TOTAL AS O | F | | | | | | | | | | | C. AUTHORIZATION NOT YE | T IN INVENTOF | Υ | | | | | | | | 0 | | D. AUTHORIZATION REQUES | STED IN THIS P | ROGRAM | | | | | | | | 9,110 | | E. AUTHORIZATION INCLUD | ED IN FOLLOW | ING PROGRAM. | | | | | | | | 0 | | F. PLANNED IN NEXT THREE | YEARS | | | | | | | | | 0 | | G. REMAINING DEFICIENCY. | | | | | | | | | | 0 | | H. GRAND TOTAL | | | | | | | | | | 9,110 | | 8. PROJECTS REQUESTED IN T | THIS PROGRAM | : | | | | | | | | · | | CATEGORY | PROJECT TIT | LE | SC | СОРЕ | | | OST | DESI | | STATUS | | CODE
121 H | Ividuant Final C | viatama | 1 | OI | | | 000) | STA | | COMPLETE 12/01 | | 121 п | lydrant Fuel S | ystem | 1 | OL | | 9,. | 110 | 05/ | 00 | 12/01 | | | | | | | | | | | | | | 9. FUTURE PROJECTS | | | | | | | | | | | | CATEGORY
CODE | | PROJ | ECT TITL | E. | | | COST (\$000) | | | | | | | | None | | | | | | | | | 10. MISSION OR MAJOR FUN | | | | | | | | | | | | These fuel facilities provided Force Base and other continuous continuous forces. | | | istributio | on systems t | o support | the missi | ons of assig | ned units o | f Grand | Forks Air | | | | _ | | | | | | | | | | The backlog of maintenance | ce and repair f | or fuel facilities | s at this l | ocation is \$ | 3.2 million | n. | | | | | | | | | | | | | | | | | | 11. OUTSTANDING POLLUTION | ON AND SAFET | Y DEFICIENCIES | 5 | | | | | | | | | A. AIR POLLUTION | | | | | | | (\$000)
0 | | | | | B. WATER POLLUTION | 1 | | | | | | 0 | | | | | C. OCCUPATIONAL SA | | ALTH | | | | | 0 | 1. Component DEFENSE | FY 200 | 02 MILITARY CONS | TRUC | TION | PROJ | IECT | DATA | 2. Date
J | UN 01 | |---|-----------------------------|---|-----------------------|---------------------|----------------------|-------------------|------------------------------------|--------------|--------------------------------| | (DLA) 3. Installation and L | ocation: | | | 4. Pro | ject Title | | | | | | GRAND FORK | S AIR FO | RCE BASE, NORTH DAK | KOTA | | STEM | | | | | | 5. Program Element | t | 6. Category Code | 7. Pro |
oject Nu | mber | 8. Pro | oject Cost (\$00 | 00) | | | 711118 | | 121 | I | DESC04 | 430 | | 9,110 | 0 | | | | | 9. COS | T ESTIN | IATES | | | | | | | | | Item | | U/M | Quant | tity | Unit Cost | C | ost (\$000) | | PRIMARY FACILITII | ES | | | - | - | | - | | 6,696 | | REFUELING OUTL | ET | | | OL | 1 | | 355,000 | | (355) | | OPERATING TANK | S | | | kL | 3,18 | 80 | 354 | | (1,126) | | PUMPHOUSE | | | | LS | - | | - | | (1,620) | | | | | | LS | - | | - | | (995) | | REFUELER INSPEC | CTION BUII | LDING ADDITION | | LS | - | | - | | (425) | | FUEL TRANSFER/I | LS | | | - | | (1,975) | | | | | TRUCK FILLSTAN | DS | | | LS | - | | - | | (200) | | SUPPORTING FACIL | ITIES | | | - | - | | - | | 1,489 | | SITE PREPARATIO | N AND IMI | PROVEMENTS | | LS | - | | - | | (544) | | MECHANICAL & E | ELECTRICA | L UTILITIES | | LS | - | | - | | (415) | | DEMOLITION | | | | LS | - | | - | | (120) | | GENERATORS WIT | TH ENCLOS | SURES | | LS | - | | - | | (280) | | OPERATIONS & M | AINTENAN | ICE SUPPORT INFORMATIO |)N | LS | - | | - | | (130) | | SUBTOTAL | | | | _ | _ | | - | | 8,185 | | CONTINGENCY (5%) |) | | | - | - | | - | | <u>409</u> | | ESTIMATED CONTR | ACT COST | | | _ | _ | | _ | | 8,594 | | | | OVERHEAD (6%) | | - | - | | - | | 516 | | TOTAL REQUEST | | | | | - | | _ | | 9 110 | | | | struction: Construct two 1, | | -
liter (kL | | 0-barre | -
el) abovegrou | nd fuel st | 9,110
orage tanks, | | checkout stand for h for refuelers. Conne | ydrant serv
ect eight ex | allon-per-minute) pumphous
ice vehicle, and fuel operati-
isting hydrants to new suppl
also includes all necessary u | ons build
y and re | ding. A
turn pip | dd two b
ing. Pro | ays to
vide va | existing vehic
live pits for fu | cle inspe | ction station
nection of 16 | | emergency power go
maintenance suppor | | avements, fencing, lighting,
on. | , and mis | cellane | ous demo | olition. | Provide ope | rations a | nd | | 11. REQUIREMEN | T: 48 Outl | ets (OL) ADEQ | QUATE: | 23 OL | | | SUBSTAND | ARD: 0 | OL | | PROJECT: Constru | ict a pressui | rized hydrant fuel system an | d suppor | t facilit | ies. (C) | | | | | | plans and critical air | rcraft launc | eed to construct a hydrant fu
h activity in major regional of | conflicts | . This p | project pr | rovides | the jet fuel s | torage ta | ıks, | **DD** Form 1391 pumphouse, and fuel system infrastructure to dovetail with an Air Force three-phased project to consolidate KC-parking in one location. Phase one of the Air Force project, approved in FY 2000, provided apron concrete pavements and hydrant pits for eight aircraft. Each remaining phase, to be programmed in future years, will provide similar apron work for | 1. Component DEFENSE | FY 200 | 2 MILITARY CONS | JECT DATA | 2. Date
JUN 01 | | | |---|-----------------|---------------------------|-----------|-----------------------------|----------------------|----------------------------| | (DLA) | | | | | | | | 3. Installation and I | Location: | | | 4. Project Title |
2 | | | GRAND FORKS AIR FORCE BASE, NORTH DAKOTA HYDRANT FUEL SY | | | | | | STEM | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 00) | | 711118 | | 121 | DESC0430 | | 9,11 | 0 | | a total of 24 by duar | at assessmented | norling positions Hydront | | منا المام المام المام المام | the Air Ferre musics | ata ta muarrant harrina ta | a total of 24 hydrant-supported parking positions. Hydrant piping was included in the Air Force projects to prevent having to cut new apron concrete to install this piping when the fuel project is constructed. CURRENT SITUATION: Because of a lack of parking space on the main ramp, 24 of the base's 48 assigned KC-135 aircraft are parked on distant aprons or in maintenance hangars. While the main ramp has a hydrant fuel system for 23 parking positions, the remaining aircraft must be fueled by refueler trucks, which require up to a three-mile roundtrip to be refilled at fuel fillstands. Refueling in this manner takes about four hours per aircraft, which greatly exceeds Air Force standards for aircraft maximum en route ground time in peacetime (2 hours, 15 minutes) and contingency operations (1 hour). This split parking arrangement also creates operational and security concerns for the wing. IMPACT IF NOT PROVIDED: If this project is not provided, the base will be unable to meet critical turnaround requirements of its tanker aircraft to support operations and contingency plans. Aircraft refueling by truck will continue to exceed Air Force standards and overtax current levels of manpower and equipment. Operational inefficiencies and security concerns will remain unabated. ADDITIONAL: The status quo is unacceptable for meeting the base's mission. An analysis comparing a new hydrant system to refueling by truck concluded that the proposed project was the more cost-effective alternative. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No).....NO - (c) Percent Completed as of January 2001......35 - (d) Date 35 Percent Completed......09/00 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....YES - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......300 - (b) All Other Design Costs......200 - (c) Total......500 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT DEFENSE (DLA) | I | FY 2002 MILIT | ARY C | ONSTRUC | TION PRO | GRAM | | 2. DATE
JU | N 01 | |---|----------------------------------|---------------|------------------|--------------|---------------|----------------|--------------|--------------------------|-----------------------------| | 3. INSTALLATION AND LOC
MINOT AIR FORCE
NORTH DAKOTA | | 4. COMMAND | | SE LOGIST | ICS AGEN | CY | | 5. AREA CON
COST INDE | | | 6. PERSONNEL STRENGTH | | PERMANENT | | | STUDENTS | | S | UPPORTED | | | Tenant of USAF
A.
B. | OFF | FICER ENLIST | CIVIL | OFFICER | ENLIST (| CIVIL (| OFFICER | ENLIST CIVI | IL TOTAL | | | | | 7. INVE | NTORY DAT | A (\$000) | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | B. INVENTORY TOTAL AS O | | | | | | | | | | | C. AUTHORIZATION NOT YE | | | | | | | | | 0 | | D. AUTHORIZATION REQUES | STED IN THIS I | PROGRAM | | | | | | | 14,000 | | E. AUTHORIZATION INCLUD | DED IN FOLLO | WING PROGRAM | | | | | | | 0 | | F. PLANNED IN NEXT THREE | YEARS | | | | | | | | 0 | | G. REMAINING DEFICIENCY | | | | | | | | | 0 | | H. GRAND TOTAL | | | | •• | | | | | 14,000 | | 8. PROJECTS REQUESTED IN T | THIS PROGRAM | M: | | | | | | | | | CATEGORY
CODE
121 R | PROJECT TI | | | COPE
8 OL | | COST
(\$000 |) | DESIGN
START
12/00 | STATUS
COMPLETE
06/02 | | 9. FUTURE PROJECTS CATEGORY CODE | | | ECT TITL
None | Æ | | | COST (\$000) | | | | 10. MISSION OR MAJOR FUN These fuel facilities provid Base and other contingend | de essential fu
ey operations | plans. | | on systems | o support the | e mission | s of assig | ned units of Mi | not Air Force | | A. AIR POLLUTION | | | | | | | (\$000)
0 | | | | B. WATER POLLUTION | N | | | | | | 0 | | | | C. OCCUPATIONAL SA | | EALTH | | | | | 0 | | | | | | | | | | | | | | | 1. Component DEFENSE (DLA) | FY 2002 MILITARY CONST | FRUC | TION | 2. Date | UN 01 | | | |----------------------------|--|------------|----------|----------|---------------------|--------|-------------| | 3. Installation and Loca | tion: | | 4. Proj | <u> </u> | | | | | MINOT AIR FOR | CE BASE, NORTH DAKOTA | | REI | PLACE I | HYDRANT FUE | L SYST | ЕМ | | 5. Program Element | 6. Category Code | 7. Pro | ject Nun | nber | 8. Project Cost (\$ | 000) | | | 71111S | 121 | D | ESC03 | 07 | 14, | 000 | | | | 9. COST ES |
STIMAT | ES | | | | | | | Item | | U/M | Quanti | ity Unit Co | st C | ost (\$000) | | PRIMARY FACILITIES | | | - | - | - | | 11,338 | | REFUELING OUTLET | | | | 18 | 380,00 | 0 | (6,840) | | OPERATING TANKS. | | | kL | 3,180 | 380 | | (1,208) | | PUMPHOUSE | | | LS | - | - | | (1,870) | | FUEL TRANSFER/DIS | STRIBUTION PIPING & PUMPS | | LS | - | - | | (1,270) | | TRUCK FILLSTANDS | S & CHECKOUT STAND | | LS | | | | (150) | | SUPPORTING FACILIT | TES | | - | _ | - | | 1,250 | | SITE PREPARATION | AND IMPROVEMENTS | | LS | - | | | (550) | | MECHANICAL & ELI | ECTRICAL UTILITIES | | LS | - | - | | (360) | | GENERATOR WITH I | ENCLOSURE | | LS | - | - | | (140) | | OPERATIONS & MAI | INTENANCE SUPPORT INFORMATION. | ••••• | LS | - | - | | (200) | | SUBTOTAL | | | - | - | - | | 12,588 | | CONTINGENCY (5%) | | | - | - | - | | <u>629</u> | | ESTIMATED CONTRA | CT COST | | - | - | - | | 13,217 | | SUPERVISION, INSPEC | CTION, & OVERHEAD (6%) | | - | - | - | | <u>793</u> | | TOTAL REQUEST | | | - | - | - | | 14,010 | | | JNDEDosed Construction: Construct two 1,590- | | - | | - | | 14,000 | 10. Description of Proposed Construction: Construct two 1,590-kiloliter (kL) (10,000-barrel) aboveground fuel storage tanks, a 152 liter-per-second (2,400 gallon-per-minute) pumphouse, 18 hydrant fuel outlets, fuel transfer line, transfer pumps, truck fillstand, and checkout stand for hydrant service vehicle. Provide valve pits and appurtenances for future connection of six additional outlets when future expansion of the parking apron occurs. The project also includes all necessary utilities, leak detection, cathodic protection, fire detection, emergency power generator, pavements, fencing, and lighting. Provide operations and maintenance support information. 11. REQUIREMENT: 24 Outlets (OL) ADEQUATE: 0 OL SUBSTANDARD: 50 OL PROJECT: Construct a pressurized hydrant fuel system and support facilities to replace three obsolete systems. REQUIREMENT: There is a need to construct a hydrant fuel system for wide-bodied B-52 aircraft supporting strategic plans and critical aircraft launch activities of the U.S. Strategic Command. This project provides the jet fuel storage tanks, pumphouse, and fuel system infrastructure to replace three obsolete, failing hydrant systems built in 1957 for smaller aircraft. CURRENT SITUATION: The existing systems are obsolete and not capable of efficiently refueling wide-bodie a aircraft. These systems were built in 1957 for light- and medium-sized aircraft of that era. Consequently, fuel flow rates are too low, hydrant outlet spacing is too close, and the condition of the mechanical and electrical equipment is too deteriorated to adequately support current B-52 missions. The existing 16 underground fuel storage tanks do not comply with current underground storage tank regulations for overfill protection, spill prevention, secondary containment, cathodic protection | 1. Component DEFENSE | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | 2. Date
JUN 01 | | | |-----------------------|---|------------------|--------|--------------|----------------------|-------------------|--|--| | (DLA) | | | | | | | | | | 3. Installation and I | | | | | | | | | | MINOT AIR F | L SYSTEM | | | | | | | | | 5. Program Elemen | ıt | 6. Category Code | 7. Pro | oject Number | 8. Project Cost (\$0 | 00) | | | | 71111S | | 121 | I | DESC0307 14 | | 000 | | | | and tightness testin | and tightness testing. Groundwater infiltration into control pits has shorted electrical circuits and deteriorated mechanical | | | | | | | | and tightness testing. Groundwater infiltration into control pits has shorted electrical circuits and deteriorated mechanical equipment. Since these systems are obsolete, repair parts are difficult, if not impossible, to obtain. IMPACT IF NOT PROVIDED: If this project is not provided, the base will have inadequate fueling capability to meet critical launch requirements of its B-52 bomber aircraft supporting U.S. Strategic Command missions. ADDITIONAL: The status quo is unacceptable for meeting the base's mission. An analysis comparing a new hydrant system to refueling by truck concluded that the proposed project was the more cost-effective alternative. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (a) Date Design Started......12/00 - (b) Parametric Cost Estimate Used to
Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2001......3 - (d) Date 35 Percent Completed......06/01 - (e) Date Design Complete......06/02 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....YES - (b) Date Design was Most Recently Used:......09/99 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......510 - (c) Total......850 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT
DEFENSE (DLA) | | FY 2002 | MILIT | ARY CONS | STRUCT | ION PR | OGRAM | | 2. DATE
JUN 01 | | | | |--|----------------|------------|-----------------------|--|-----------|---------|-----------------|--------|--|--------------------|--|--| | 3. INSTALLATION AND LO
DDSP NEW | OCATION | 4. co | MMAND | | | | | | 5. AREA CONSTRUCTION
COST INDEX
0.94 | | | | | CUMBERLAND
PENNSYLVANI | / | | D | EFENSE L | OGISTI | CS AGE | NCY | | | | | | | 6. PERSONNEL STRENGTH | PEI | RMANEN' | MANENT STUDENTS SUPPO | | | UPPORTE | <u>L</u>
ED | | | | | | | | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | | | A. As of SEPT 00
B. End of FY 2006 | 14
12 | 11
10 | 1653
1600 | 0
0 | 0 | 0 | 201
190 | 0 | 663
600 | 2542
2412 | | | | | | | 7. | INVENTORY | DATA (\$0 | 00) | | | | | | | | A. TOTAL ACREAGE | | | | | | | | | | 84 | | | | B. INVENTORY TOTAL AS O | OF MAY 01 | | | | | | | | | 3,649,21 | | | | C. AUTHORIZATION NOT YET IN INVENTORY | | | | | | | | | | 5,00 | | | | D. AUTHORIZATION REQUESTED IN THIS PROGRAM | | | | | | | | 19,90 | | | | | | E. AUTHORIZATION INCLU | DED IN FOLLO | WING PR | OGRAM | | | | | | | | | | | F. PLANNED IN NEXT THRE | EE YEARS | | | | | | | | | 77,13 | | | | G. REMAINING DEFICIENC | Y | | | | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | | 3,751,24 | | | | 8. PROJECTS REQUESTED | IN THIS PROG | RAM: | | | | | | | | | | | | CATEGORY PROJECTOR | ECT TITLE | | | SCOPI | Е | | COS
(\$00 | | DESIGN
START | STATUS
COMPLETE | | | | | oose Warehouse | e | | 22,482 1
(242,000 | | | 19,9 | * | 12/99 | 09/01 | | | | 9. FUTURE PROJECTS | CATEGORY
CODE | | PROJE | ECT TITLE | 3 | | | COST (\$000) | | | | | | | 441 | | eneral Pur | pose War | ehouse (FY 0 | | | 28,000 | | | | | | | 219 | | | | cility (FY 05) |) | | 19,134 | | | | | | | 724
441 | | | acility (F | Y 05)
se (FY 06) | | | 4,000
15,000 | | | | | | | 441
740 | | | | ise (FY 06)
nt (FY 06) | | | 4,000 | | | | | | | 442 | Collii | | hed (FY 0 | | | | 7,000 | | | | | | | 10 MISSION OR MAJOR FU | NOTION | 1 | | <u>, </u> | | | | | | | | | #### 10. MISSION OR MAJOR FUNCTION Defense Distribution Depot Susquehanna (DDSP) is responsible for receiving, storing, issuing, and shipping Department of Defense owned commodities to all branches of the Armed Forces as well as supporting other Federal agencies. Among the commodities are medical materiel, clothing and textiles, subsistence, and industrial, construction, and electronic parts required for maintenance support of Armed Forces equipment. DDSP is the home of the Eastern Distribution Center, a 148,600 square meter (1.6 million square feet) automated materiel processing center that services CONUS and overseas customers. The backlog of maintenance and repair at this location is \$47.8 million. #### 11. OUTSTANDING POLLUTION AND SAFETY DEFICIENCIES | A. AIR POLLUTION | (\$000)
0 | |-----------------------------------|--------------| | B. WATER POLLUTION | 0 | | C. OCCUPATIONAL SAFETY AND HEALTH | 0 | | 1. Component DEFENSE (DLA) FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. Date JUN | | | | | | | | 01 | | | |---|-------------------|-----------------------|----------|-------|-------|---------------------------------------|-----------|--------------|--|--| | DEFENSE DISTRIBUTION DEPOT
SUSQUEHANNA, (DDSP) NEW CUMBERLAND,
PENNSYLVANIA | | | | | | oject Title
CIAL PURPOSE WAREHOUSE | | | | | | 5. Program Element 6. Category Code 7. Project No. | | | | | | 8. Project Cos | t (\$000) | | | | | 71111S | 71111S 441 DDSP02 | | | | | | 19,900 | | | | | | | 9. 0 | COST EST | IMATE | ES | | | | | | | | | Item | | | U/M | Quantity | Unit Cost | Cost (\$000) | | | | PRIMARY FACILITY | | | | | - | - | - | 15,113 | | | | SPECIAL PURPOSE WAREHOUSE(242,000 SF) | | | | | m^2 | 22,482 | 650 | (14,613) | | | | MEZZANINE AND | VAULT | | | | LS | - | - | (500) | | | | SUPPORTING FACILIT | ΓΙΕS | | | | - | - | - | 2,765 | | | | SITE UTILITIES / I | MPROVE | MENTS | | | LS | - | - | (1,990) | | | | DEMOLITION | | | | | LS | - | - | (475) | | | | OPERATIONS & M | IAINTENA | ANCE SUPPORT INFOR | MATION | | LS | - | - | (300) | | | | SUBTOTAL | | | | | - | - | - | 17,878 | | | | CONTINGENCY (5%). | | | | | - | - | - | <u>894</u> | | | | ESTIMATED CONTRA | ACT COST | ······ | | | - | - | - | 18,772 | | | | SUPERVISION, INSPE | CTION & | OVERHEAD (SIOH) (69 | %) | | - | - | - | <u>1,126</u> | | | | TOTAL REQUEST | | | | | - | - | - | 19,898 | | | | ΓΟΤΑL REQUEST (RC | UNDED). | | | | - | - | - | 19,900 | | | | EQUIPMENT FUNDED F | ROM OTH | ER APPROPRIATIONS (NC | ON-ADD) | | - | - | _ | (4,380) | | | 10. Description of Proposed Construction: Construct a permanent, non-combustible, special purpose warehouse with concrete floors and 7.62-meter (25 feet) clear stacking height for operation and storage of medical materials that must be stored in a secure and controlled environment. Provide operational space for medical set assembly and storage space for medical supply functions. A 1,394 m² (15,000 SF) mezzanine and vault will be provided for storage of the controlled medical commodity. An annex will provide a 418 m² (4,500 SF) administrative area with restrooms, locker rooms, and lunchroom. Demolish a metal shed, totaling 223 m² (2,400 SF), and relocate its function outside of the construction zone. Access for the handicapped will be provided in the administrative area. Provide operations and maintenance support information. **11.** REQUIREMENT: 334,843 m² ADEQUATE: 201,238 m² SUBSTANDARD: 26,760 m² PROJECT: Construct a special purpose warehouse to consolidate specialized operations in support of the nedical mission at DDSP. (C) REQUIREMENT: There is a need to provide modern storage and operational space for medical commodities now being stored in six deteriorated World War II warehouses at the Mechanicsburg site of the depot. The proposed facility will consolidate the depot's entire medical mission in New Cumberland. Relocation of the medical mission will allow DLA to vacate 30,276 m² (325,900 SF) of inefficient, deteriorated, and costly structures. This project supports an approved plan to reduce facilities infrastructure and centralize the distribution operations. There are no existing facilities on the depot that can be converted to meet this requirement. CURRENT SITUATION: The medical mission at the Mechanicsburg site is currently being conducted in six different inefficient World War II warehouses retrofitted for temperature control and in other uncontrolled storage locations. Component # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. Date JUN 01 DEFENSE (DLA) | (DDSP) NEW CUMBERLAND | Installation and Location: DEFENSE DISTRIBUTION DEPOT SUSQUEHANNA, DDSP) NEW CUMBERLAND, PENNSYLVANIA 4. Project Title SPECIAL PURPOSE WAREHOU | | | | | | | | |---|--|--|---|--|---|--|--|--| | 5. Program Element | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$000) | | | | | | 71111S | 441 | D | DSP0201 | 19,900 | | | | | | 5. Program Element 71111S In addition, distribution centraliza This project plays an integral part IMPACT IF NOT PROVIDED: It sensitive items in a less than adequincrease. Moreover, the depot will facilities reduction goals, and furth ADDITIONAL: This project mee construction. There are no existing alternative was new construction. for joint-use potential. Mission recomponents. 12. Supplemental Data: A. Estimated Design Data: 1. Status: (a)
Date Design Sta (b) Parametric Cost (c) Percent Complet (d) Date 35 Percent (e) Date Design Cot (f) Type of Design Cot (g) Type of Design (g) 2. Basis: (a) Standard or Defit (b) Date Design was 3. Total Cost (c) = (a) (a) Production of Pl (b) All Other Design (c) Total | 6. Category Code 441 tion efforts have started to co in achieving these goals. f this project is not provided, nate environment. The cost to be unable to implement its pare consolidate distribution of the sall applicable DoD criteria g facilities available to consider the Director, Defense Logis quirements, operational consumplements, operational consumplements, operational consumplements. Completed | DDSP o maintiplan to experation. An arder renostics Agrideration osts (Yes | ject Number DSP0201 te personnel to will be required ain aging, worneliminate the uses. talysis consider vation. The an ency, certifies tens, and location. 12/9 tes/No) | 8. Project Cost (\$000) 19,900 reduce costs and improved to store high-value, tend out facilities will continue of wooden warehouse and the status quo or new alysis concluded the month at this facility has been are incompatible with | e efficiency. nperature - nue to s, achieve st feasible considered | | | | | ` ' | tiontion this project that will be pro | | | | | | | | | PURPOSE | APPROPRIATION | FISC | CAL YEAR
QUIRED | AMOUNT(\$000) | | | | | | Storage Aids and Material Handlin | ng DWCF | | 2003 | 4,220 | | | | | | Equipment Systems Furniture and Furnishing | s DWCF | , | 2003 | 160 | | | | | | | Total: | | | 4,380
Thomas P. Barba at 703 | 3-767-3534 | | | | | | 1. COMPONENT FY 2002 MILITARY CONSTRUCTION PROGRAM 2. DATE 3. INSTALLATION AND LOCATION DETENSE (DLA). 4. COMMAND 5. AREA CONSTRUCTION PROGRAM 5. AREA CONSTRUCTION PROGRAM 5. AREA CONSTRUCTION PROGRAM 5. AREA CONSTRUCTION PROGRAM 6. COST DIVEY | | | | | | | | |--|---|---|---|--|--|--------------|--|--| | CENTER PHI
PENNSYLVA | PPLY
LADELPHIA, | DEI | FENSE LOGISTICS AGE | ENCY | COST INDEX 1.08 | | | | | 6. PERSONNEL ST | RENGTH | PERMANENT | STUDENT | S |
SUPPORTED | ╁ | | | | Tenant of Navy
A.
B. | OF | FICER ENLIST (| CIVIL OFFICER ENLIST | CIVIL OFFICER | ENLIST CIVIL | ТОТА | | | | | | 7. INVEN | VTORY DATA (\$000) | | | | | | | A. TOTAL ACREAGE | | | | | | | | | | A. TOTAL ACKEAGE
B. INVENTORY TOTA | AL AS OF | | | | | | | | | | NOT YET IN INVENTO | ORY | | | | | | | | | | | | | | 2,4 | | | | D. AUTHORIZATION REQUESTED IN THIS PROGRAM | THREE YEARS | | | | | | | | | | CIENCY | | | | | | | | | | | | | | | 2,4 | | | | 8. PROJECTS REQUI | ESTED IN THIS PROG | RAM: | | | | | | | | CATEGORY
CODE | PROJECT T | _ | | COST (\$000) | START CO | TATU
MPLE | | | | 740 | Consolidate Indoo
Facilities | or Fitness | 4,912 m ² (52,872 SF) | 2,429 | 04/99 | 12/99 | | | | 9. FUTURE PROJEC | TS | | | | | | | | | CATEGORY
CODE | | | TTITLE
one | COST
(\$000) | | | | | | military services, fo
medical supplies, a
fighting forces by p | y Center Philadelph
ederal civil agencies
nd general and indu
providing world-clas | s, and select foreigr
strial supplies. DS
ss logistical support | s a full range of supplies an
a governments. DSCP buys
CP's mission is to ensure the
in peace and war. DSCP's
vities, such as disaster relief | s food, clothing and to
be combat readiness a
s mission also include | extiles, medicines and
and sustainment of An
es peacetime military | . [| | | | | | | | | | | | | | | OLLUTION AND SAFI | ETY DEFICIENCIES | | | | | | | | 11. OUTSTANDING P | | ETY DEFICIENCIES | | (\$000 |)) | | | | | 11. OUTSTANDING P | OLLUTION AND SAFI
POLLUTION
TER POLLUTION | ETY DEFICIENCIES | | (\$000
0
0 |)) | | | | | 1. Component DEFENSE | FY 2002 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |---|--------------|--|------------|--------------|---------------------|-------|--|--| | (DLA) 3. Installation and Location: 4. Project Title | | | | | | | | | | DEFENSE SUPPLY CENTER PHILADELPHIA (DSCP) PENNSYLVANIA CONSOLIDATE II FACILITIES | | | | | | TNESS | | | | 5. Program Element | | 6. Category Code | 7. Pro | oject Number | 8. Project Cost (\$ | 000) | | | | 71111S | 71111S 740 I | | Г | OSCP0201 | 2,429 | | | | | | | 9. COST F | L
ESTIM | ATES | | | | | | 71111S | 740 | DSC | CP0201 | | 2,429 | | | | |----------------------------|---------------------------------------|---------|--------|----------|-----------|--------------|--|--| | | 9. COST E | STIMATI | ES | JI | | _ | | | | | Item | | U/M | Quantity | Unit Cost | Cost (\$000) | | | | PRIMARY FACILITIES | (52,8 | 72 SF). | m^2 | 4,912 | 432.40 | 2,124 | | | | ELECTRICAL/COMMUNICATI | ION SYSTEMS | | LS | | - | (639) | | | | PLUMBING SYSTEMS | | | LS | - | - | (257) | | | | HEATING, VENTILATION, & | AIR CONDITIONING (HVAC | C) | LS | - | - | (555) | | | | FIRE PROTECTION | | | LS | - | - | (75) | | | | INTERIOR CONSTRUCTION & | FINISHES | | LS | - | - | (550) | | | | INTERIOR DEMOLITION | | | LS | - | - | (48) | | | | SUPPORTING FACILITIES | | | - | - | - | 59 | | | | SITE PREPARATION | | | LS | - | - | (3) | | | | CIVIL/MECHANICAL UTILITI | ES | | LS | - | - | (56) | | | | SUBTOTAL | | | - | - | - | 2,183 | | | | CONTINGENCY (5%) | | | - | - | - | <u>109</u> | | | | ESTIMATED CONTRACT COST | · · · · · · · · · · · · · · · · · · · | | - | - | _ | 2,292 | | | | SUPERVISION, INSPECTION, & | OVERHEAD (SIOH) (6%) | | - | - | - | <u>137</u> | | | | TOTAL REQUEST | | | - | - | - | 2,429 | | | **10. Description of Proposed Construction:** Alter an existing gymnasium by providing a new plumbing system for restrooms and upgrading electrical, heating, ventilation, communication, and fire protection systems. Construct interior partitions and provide new finishes for aerobic training room, staff office space, health training room, and locker rooms. Provide air conditioning to the above rooms. Demolish existing restrooms and interior partitions to accommodate new work. 11. REQUIREMENT: 4, 912 square meters (m²) ADEQUATE: 0 m² SUBSTANDARD: 4,953 m² PROJECT: Consolidate three separate indoor fitness centers into one by altering an existing facility. (C) REQUIREMENT: There is a need to consolidate three separate indoor fitness centers at this activity to improve efficiency, lower operating costs, relieve overcrowding, and replace grossly inadequate restroom and locker facilities. Alterations to underutilized space in the existing gymnasium building will provide suitable room for aerobics, health assessments, free weights, multi-purpose courts, cardiovascular training equipment, and support areas. Consolidation will allow staff reductions of up to three contractor personnel at an expected savings of \$75,000 per year. CURRENT SITUATION: The existing fitness centers are small, overcrowed facilities that were constructed with minimum investment over the years to meet evolving mission and personnel-strength changes. These facilities are undersized to meet current employee usage demand and cannot be expanded because of their constrained locations. Heating, ventilation, and electrical systems are inadequate for the high-demand loads imposed by training equipment and patrons. Locker rooms are cramped and lack sufficient shower and toilet facilities. As an example, showers in the gymnasium were installed on makeshift wooden platforms in an expedient attempt to mitigate these conditions. # 1. Component DEFENSE ## FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. Date JUN 01 (DLA) | 3. Installation and Location: DEFENSE SUPPLY CENTER PIPENNSYLVANIA | | | | FNESS | | |---|------------------|----------|-------------|---------------------|------| | 5. Program Element | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$ | 000) | | 711118 | D | OSCP0201 | 2,42 | 9 | | This rudimentary gymnasium, converted from a former warehouse, houses an indoor basketball court and multi-purpose court. It has ample room to accommodate the activities of the other two fitness centers, but lacks suitable mechanical, plumbing, and electrical systems, which would be provided by this project. IMPACT IF NOT PROVIDED: If this project is not provided, the activity will lose an opportunity to consolidate the operation of its fitness centers and reduce operating costs. A sound building will remain underutilized while military and civilian personnel continue to endure inadequate conditions at the existing, overtaxed fitness centers. Under these circumstances, the Agency will fall short of the goals in DoD policy on Health Promotion to foster an environment that enhances the development of healthful lifestyles and fitness for its employees. ADDITIONAL: An analysis considering the status quo, new construction, or renovation of an existing facility concluded that renovation was the only feasible alternative since existing conditions are unacceptable and the installation does not have available land for a new building. The Director, Defense Logistics Agency, cert fies that this facility is
suitable for joint use and will be made available for use by other components. At this installation, DLA employees comprise 57 percent of the total population of 5,056 people. Consequently, to ensure adequate physical fitness facilities are available to DLA employees, the Director has opted to sponsor this joint-use project in lieu of the Navy host activity. #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: | (a) Date Design Started | 04/99 | |-------------------------|-------| |-------------------------|-------| - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2001......100 - (d) Date 35 Percent Completed.......06/99 - (e) Date Design Complete......12/99 - 2. Basis: - (a) Standard or Definitive Design:.....NO - (b) Date Design was Most Recently Used:.....N/A - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......95 - (b) All Other Design Costs......60 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT | FY 2002 | MILITARY CO | NSTRUCTION | PROGRAM | | 2. DAT | E
JUN (| 0.1 | |--|--------------------------|---------------------|-------------------|-----------|--------------|---------|--------------------|--------------------| | DEFENSE (DLA) | | | | | | | JUN | 01 | | 3. INSTALLATION AND LO | OCATION | 4. COMMAND | | | | | 5. AREA
CONSTRU | ICTION | | ET DELVOID VID | CDIIA | DEI | FENSE LOGIST | TICS AGEN | CY | | COST IN | | | FT. BELVOIR, VIR | | | | | | | | 0.95 | | 6. PERSONNEL STRENGTH | | RMANENT | STUDI | ENTS | | SUPPOR | TED | | | Tenant of Army | OFFICER | ENLIST CIVIL | OFFICER ENL | IST CIVIL | OFFICE | R ENLIS | ST CIVIL | TOTAL | | A.
B. | | | | | | | | | | | | 7. INVENT | TORY DATA (\$000) | | | | | | | A. TOTAL ACREAGE | | | | | | | | | | B. INVENTORY TOTAL AS | OF | | | | | | | | | C. AUTHORIZATION NOT Y | ET IN INVENTORY | | | | | | | 0 | | D. AUTHORIZATION REQUI | ESTED IN THIS PROGRA | AM | | | | | | 900 | | E. AUTHORIZATION INCLU | DED IN FOLLOWING P | ROGRAM | •• | | | | | 0 | | F. PLANNED IN NEXT THRE | EE YEARS | | | | | | | 0 | | G. REMAINING DEFICIENC | Y | | | | | | | 0 | | H. GRAND TOTAL | | | | | | | | 900 | | 8. PROJECTS REQUESTED | IN THIS PROGRAM: | | | | | | | | | CATEGORY PROJECTOR | ECT TITLE | S | COPE | | COST (\$000) | | SIGN
ART | STATUS
COMPLETE | | 826 Additiona | al Chiller Unit | 50 | 0 Tons | | 900 | 0 | 4/00 | 08/01 | | | | | | | | | | | | 9. FUTURE PROJECTS | | | | | | | | | | CATEGORY
CODE | PRO | JECT TITLE | | | OST
(00) | | | | | 0022 | TRO | None | | (4.0 | 00) | | | | | 10. MISSION OR MAJOR FUN | | .1 6 . 6 | D.C. C | . 1. | , | 1' | 1. | 1 11 4 | | The Defense Logistics Agmilitary services. The age | | | | | | | | | | military services, federal | | | | | | | | | | The backlog of maintenan | ace and repair at this l | ocation is \$11.9 n | nillion. | | | | | | | 11. OUTSTANDING POLLUT | ΓΙΟΝ AND SAFETY DEF | FICIENCIES | | | | | | | | A. AIR POLLUTION | | | | (\$ | 000) | | | | | B. WATER POLLUTION | N | | | | 0 | | | | | C. OCCUPATIONAL SA | AFETY AND HEALTH | | | | 0 | 1. Component DEFENSE (DLA) FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. Date **JUN 01** 3. Installation and Location: 4. Project Title DEFENSE LOGISTICS AGENCY (DLA) FORT BELVOIR, VIRGINIA ADDITIONAL CHILLER UNIT | 5. Program Element | 6. Category Code | 7. Projec | ct Numb | er 8. Pr | oject Cost (\$000) | | | |---------------------------|---------------------------|-----------|---------|----------|--------------------|--------------|--| | 72898S | 826 | DSS | SI0201 | | 900 | | | | | 9. COST | ESTIMAT | ES | · · | | _ | | | | Item | | U/M | Quantity | Unit Cost | Cost (\$000) | | | PRIMARY FACILITIES | | | - | - | - | 195 | | | CHILLER UNIT INSTALLATION | ON | | TN | 500 | 224 | (112) | | | COOLING TOWER | | | TN | 600 | 138 | (83) | | | SUPPORTING FACILITIES | | | - | - | - | 600 | | | STRUCTURAL/MECHANICAL | L PREPARATION | | LS | _ | - | (165) | | | PIPING MODIFICATIONS | | | LS | - | - | (120) | | | ELECTRICAL SYSTEMS | | | LS | _ | - | (300) | | | OPERATIONS & MAINTENAL | NCE SUPPORT INFORMATIC | N | LS | - | - | (15) | | | SUBTOTAL | | | - | - | - | 795 | | | CONTINGENCY (5%) | | | - | - | - | _40 | | | ESTIMATED CONTRACT COS | ST | | - | - | - | 835 | | | SUPERVISION, INSPECTION, | & OVERHEAD (SIOH) (6%) | | - | - | - | <u>50</u> | | | TOTAL REQUEST | | | - | - | - | 885 | | | TOTAL REQUEST ROUNDED | | | - | - | - | 900 | | | EQUIPMENT FUNDED FROM OT | HER APPROPRIATIONS (NON-A | DD) | | | | (125) | | **10. Description of Proposed Construction:** Install a government furnished 500-ton chiller unit similar to three existing chillers in the main air conditioning plant. Integrate the new unit into the plant with associated auxiliary equipment, piping modifications, electrical power, emergency power connections, and controls. A 600-ton cooling tower to support the new chiller will be installed on the roof and piped to the lower-level central plant. Make structural modifications to support new equipment and piping. Install bypass pumps and piping to prevent condenser freezing. Provide operations and maintenance support information. 11. REQUIREMENT: 2,000 Tons ADEQUATE: 1,500 Tons SUBSTANDARD: 0 Tons PROJECT: Provide additional cooling capacity in the main air conditioning plant of a large administrative complex. (C) REQUIREMENT: There is a need to provide additional cooling capacity in the main chilled water plant at the DLA Headquarters Complex to ensure around-the-clock support of critical computing equipment and to provide reserve capacity in the event of a failure of one of the existing three chillers during periods of high demand in the summer. The new chiller and cooling tower will be integrated into the existing plant with necessary modifications to existing piping, mechanical equipment, electrical systems, and controls to allow normal and by-pass operations. CURRENT SITUATION: The existing chilled water plant, consisting of three 500-ton chillers, is overtaxed in meeting current building cooling requirements. There is no reserve chiller to stand in for a unit shut down for maintenance or repair or to meet peak demand. This condition is particularly acute in the summer since this state-of-the-art system needs three running units to make ice at night to meet the building's cooling needs the next day. While these chillers are working in this mode, there is little or no reserve to meet continuous (24/7) cooling requirements of essential computer equipment in the building. If one of the existing units is off line for any reason, building operations must be # 1. Component DEFENSE # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. Date JUN 01 (DLA) | DEFENSE LOGISTICS AGENCY (DLA) FORT BELVOIR, VIRGINIA 5. Program Element 6. Category Code 7. Project Number 8. Project Cost (\$(00)) | | |---|-----| | | T . | | Tanana Daggaaad | | | 72898S 826 DSSI0201 900 | | selectively curtailed due to a lack of cooling. In the summer of 1999, load shedding was required on four different occasions to maintain priority cooling service within the building. IMPACT IF NOT PROVIDED: If this project is not provided, existing chillers will continue to operate at maximum capacity with no reserve to handle the continuous cooling requirements of computer equipment or unforeseen mechanical downtime. Without the proposed chiller, minor failures in the cooling system could cause disruption to operations of the Defense Logistics Agency, Defense Contract Audit Agency, Defense Threat Reduct on Agency, and other tenants within the building. ADDITIONAL: Status quo is an unacceptable alternative for meeting the increasing cooling requirements of this building and preventing operational shutdowns. Expansion of the existing system by adding an additional chiller is the only feasible alternative. A government-furnished chiller is proposed to meet the constrained size limitations of the existing mechanical room, coolant compatability with existing chillers and current support systems for maintenance. Chillers manufactured after 2001 will no longer be directly compatable with the existing system. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. By the nature of this project, it is not suitable for use by other components. #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (a) Date Design Started......04/00 - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2001......35 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....NO - (b) Date Design was Most Recently Used:.....N/A - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......75 - (e) In-House......25 - 5. Construction Start 11/01 6. Construction Completion .04/02 - B. Equipment associated with this project that will be provided from other appropriations: PURPOSE APPROPRIATION FISCAL YEAR REQUIRED MOUNT (\$000) 500-Ton Chiller DWCF, Capital 2001 125 | 3. INSTALLATION AND LOCATIO ANDERSEN AFB, GU. 6. PERSONNEL STRENGTH Tenant of USAF A. B. A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN I. D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN F. PLANNED IN NEXT THREE YEAR | PERMANENT CER ENLIST CIVIL | STUDEN OFFICER ENLIST 7. INVENTORY DATA | TS
I CIVIL OFFI | SUPPORTE
CER ENLIST | COST INI | ONSTRUCTION DEX 1.99 TOTAL |
---|----------------------------|--|--------------------|------------------------|--------------|----------------------------| | ANDERSEN AFB, GUA 6. PERSONNEL STRENGTH Tenant of USAF A. B. A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN ID. D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN | PERMANENT CER ENLIST CIVIL | STUDEN OFFICER ENLIST 7. INVENTORY DATA | TS
I CIVIL OFFI | | D | 1.99 | | 6. PERSONNEL STRENGTH Tenant of USAF A. B. A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN ID. D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN | PERMANENT CER ENLIST CIVIL | STUDEN OFFICER ENLIST 7. INVENTORY DATA | TS
I CIVIL OFFI | | | | | Tenant of USAF A. B. A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN ID. D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN | CER ENLIST CIVIL | OFFICER ENLIST 7. INVENTORY DATA | Г CIVIL OFFI | | | TOTAL | | A. TOTAL ACREAGE B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN I. D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN | NVENTORY | 7. INVENTORY DATA | | CER ENLIST | CIVIL | TOTAL | | B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN I D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN | NVENTORY | | (\$000) | | | | | B. INVENTORY TOTAL AS OF C. AUTHORIZATION NOT YET IN I D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN | | | | | | | | C. AUTHORIZATION NOT YET IN I
D. AUTHORIZATION REQUESTED
E. AUTHORIZATION INCLUDED IN | | | | | | | | D. AUTHORIZATION REQUESTED E. AUTHORIZATION INCLUDED IN | | | | | | | | E. AUTHORIZATION INCLUDED IN | IN THIS PROGRAM | | | | | 60,3 | | | | | | | | 20,0 | | F. PLANNED IN NEXT THREE YEAR | FOLLOWING PROGRAM | I | | | | | | | RS | | | | | 18,4 | | G. REMAINING DEFICIENCY | | | | | | | | H. GRAND TOTAL | | | | | | 98, | | 8. PROJECTS REQUESTED IN THIS | PROGRAM: | | | | | | | CATEGORY PROJECT
CODE | TITLE | SCOPE | COST
(\$000) | DESIGN
START | | STATUS
COMPLETE | | 121 Replace Hydrant | Fuel System | 17 OL | 20,000 | 11/99 | | 11/01 | | 9. FUTURE PROJECTS | | | | | | | | CATEGORY | | | (| COST | | | | CODE | PROJECT TIT | LE | (9 | \$000) | | | | 121 | Replace Hydrant Fuel Sy | rstem (FY 04) | 1 | 8,400 | | | | 10. MISSION OR MAJOR FUNCTION
These fuel facilities provide esse
Base and other contingency open | ential storage and distri | bution systems to sup | pport the missions | of assigned u | nits of Ande | rsen Air Force | | The backlog of maintenance and | repair for fuel facilitie | s at this location is \$ | 12.8 million. | | | | | 11. OUTSTANDING POLLUTION A | ND SAFETY DEFICIENCIE | ES | | | | | | A. AIR POLLUTION | | | (| (\$000) | | | | B. WATER POLLUTION | | | | 0 | | | | C. OCCUPATIONAL SAFETY | AND HEALTH | | | 0 | | | | 1. Component DEFENSE (DLA) | FY 200 | 02 MILITARY CON | NSTRUC | TION | PROJ | ECT DA | ATA | 2. I | Date
JUN 01 | |--|-------------|--|----------------------------|----------------------|---------------------------|--------------------------|---------------------------|------|----------------------| | 3. Installation and Lo | cation: | | | 4. Pro | ject Title | | | | | | ANDERSEN AIR I | FORCE BA | ASE, GUAM | | REPLACE HYDRANT FUEL | | | | | ГЕМ | | 5. Program Element | | 6. Category Code 7. Pr | |
oject Nu | mber | 8. Projec | t Cost (\$00 | 0) | | | 71111S | | 121 | | DESC02 | 203 | | 20,00 | 0 | | | | | 9 COST | ESTIMAT | TC | | | | _ | | | | | Item | ESTIMAT | U/M | Quanti | fx | Unit Cost | Н | Cost (\$000) | | PRIMARY FACILITY | | | | - | Quanti | Ly | - | | 16,106 | | | | | | OL | 17 | | 617,000 | | (10,489) | | | | | | kL | 3,180 |) | 650 | | (2,067) | | | ~ | | | LS | -, | | - | | (2,100) | | | | | | LS | _ | | _ | | (350) | | | | IBUTION SYSTEM | | LS | _ | | - | | (1,000) | | | | TECTION | | LS | - | | - | | (100) | | SUPPORTING FACILI | íTIES | | | - | - | | - | | 1,850 | | SITE PREPARATION | N AND IMP | ROVEMENTS | | LS | - | | - | | (500) | | MECHANICAL & EI | LECTRICAL | UTILITIES | | LS | - | | - | | (500) | | DEMOLITION | | | | LS | - | | - | | (500) | | OPERATIONS & MA | AINTENANC | CE SUPPORT INFORMATI | ION | LS | - | | - | | (350) | | SUBTOTAL | | | | - | - | | - | | 17,956 | | CONTINGENCY (5%). | | | | - | - | | - | | <u>898</u> | | ESTIMATED CONTRA | ACT COST. | | | - | - | | - | | 18,854 | | SUPERVISION, INSPE | ECTION, & (| OVERHEAD (SIOH) (6.5%) |) | - | - | | - | | 1,226 | | | | | | - | - | | - | | 20,080
20,000 | | hydrant fuel outlets,
stand for hydrant ser | two 1,590-l | nstruction: Provide one 15 kiloliter (kL)(10,000-barroles. Replace fuel transfer plots systems, fire detection | el) abovegi
pipeline co | round of
nnectin | perating to
g operatin | anks, truc
ng tanks t | k fillstand
o bulk sto | , an | d checkout
tanks. | hydrant fuel outlets, two 1,590-kiloliter (kL)(10,000-barrel) aboveground operating tanks, truck fillstand, and checkout stand for hydrant service vehicles. Replace fuel transfer pipeline connecting operating tanks to bulk sto age tanks. Work includes cathodic protection systems, fire detection, fire hydrants, utility connections, and emerge acy generator. Antiterrorism force protection measures include perimeter fencing and security lighting for operational facilities. Demolish 3 pumphouses, 18 underground storage tanks, 3 underground waste tanks, hydrant outlet pits, and associated underground fuel piping outside of airfield pavement areas. Provide operations and maintenance support information. 11. REQUIREMENT: 67 Outlets (OL) ADEQUATE: 39 OL SUBSTANDARD: 28 OL PROJECT: Replace a deteriorated hydrant fueling system with a Type III pressurized fuel system. (C) REQUIREMENT: There is a need to provide a functioning hydrant fuel system for wide-bodied aircraft supporting strategic en route mobility requirements and operations plans in the Pacific. This 17-outlet system will replace a hydrant system that is failing and cannot support peacetime missions or en route mobility requirements in contingency or warting operations. This project provides the third of four hydrant fuel systems needed to meet the total requirement of 67 hydrants. Previous systems were approved in the FY 00 and FY 01 DLA MILCON programs. # 1. Component DEFENSE ### FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. Date JUN 01 (DLA) | 3. Installation and Location: | | | 4. Project Title | : | | |-------------------------------|------------------|--------|------------------|-----------------------|-------| | ANDERSEN AIR FORCE | BASE, GUAM | | REPLACE H | IYDRANT FUEL S | YSTEM | | 5. Program Element | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$00 | 0) | | 711118 | 121 | Г | DESC0203 | 20,00 | D | | | | | | | | CURRENT SITUATION: The existing 41-year-old hydrant system is failing and requires constant repair; due to its condition and the harsh environment in which it operates. Because of the system's age, repair parts are no longer commercially available and must be salvaged from other similar systems or individually fabricated. The system fails regularly due to corrosion and water infiltration into valve pits and conduits. Pumphouses are often out of service for extended periods because of continual failures of the electrical systems. When large-frame aircraft are located at parking locations without hydrant capability, they must be serviced by refueling trucks. Because of the distances the refuelers must travel between aircraft and truck fillstands, they cannot provide the necessary fuel support in the required one-hour refueling time. IMPACT IF NOT PROVIDED: If this project is not provided, a complete failure of the existing system is likely as components continue to deteriorate. The prolonged use of this obsolete system jeopardizes the base's ability to refuel wide-bodied aircraft in support of current operation and en route mobility plans. The potential for environmental contamination from deteriorating underground fuel systems will increase. ADDITIONAL: An analysis of the status quo, refueling by truck, or constructing the proposed hydrant system concluded that replacement of the existing system is the only feasible alternative to accomplish the refueling mission. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. # 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2001......35 - (d) Date 35 Percent Completed......03/00 - (e) Date Design Complete......11/01 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....YES - (b) Date Design was Most Recently Used:......09/99 - 3. Total Cost (c) = (a)+(b) or (d)+(e) (\$000) - (a) Production of Plans and Specifications......450 - (b) All Other Design Costs. 290 (c) Total. .740 - 6. Construction Completion......04/03 B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT DEFENSE (DLA) | F | TY 2002 MILITA | ARY CONSTRUC | CTION PR | ROGRAM | 2. DATE | JUN 01 | |---|----------------|----------------------|---------------------------|--------------------------|------------------------|----------------
---------------| | 3. INSTALLATION AND LO
YOKOTA AIR B
JAPAN | | 4. COMMAND | 5. AREA C
COST IN | ONSTRUCFI
DEX
1.90 | | | | | 6. PERSONNEL STRENGTH | PER | MANENT | STUDE | NTS | SUPPORT | ED | | | Tenant of USAF
A.
B. | OFFICER 1 | ENLIST CIVIL | OFFICER ENLIS | T CIVIL | OFFICER ENLIST | r CIVIL | TOTAL | | | | | 7. INVENTORY | DATA (\$000 |)) | | | | A. TOTAL ACREAGE | | | | | | | | | B. INVENTORY TOTAL AS O | | | | | | | | | C. AUTHORIZATION NOT YE | | | | | | | | | D. AUTHORIZATION REQUE | STED IN THIS | PROGRAM | | | | | 13 | | E. AUTHORIZATION INCLUE | DED IN FOLLO | WING PROGRAM. | | | | | 24 | | F. PLANNED IN NEXT THREE | E YEARS | | | | | | | | G. REMAINING DEFICIENCY | | | | | | | | | H. GRAND TOTAL | | | | | | | 37 | | . PROJECTS REQUESTED IN | THIS PROGRA | AM: | | | | | | | | CTTITLE | | SCOPE | | COST | DESIGN | STAT | | CODE 411 Bulk Fuel S | Storage Tank | | 15,900 kL
(100,000 BL) | | (\$000)
13,000 | START
12/99 | COMPI
08/0 | | 9. FUTURE PROJECTS | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | CATEGORY
CODE | | PROJECT TITL | E | | COST
(\$000) | | | | | | | | | | | | | 411 | | Fuel Storage Tanl | ks (FY 03) | | 24,600 | | | | 10. MISSION OR MAJOR FUN
These fuel facilities provid
Base and other contingend | de essential f | | istribution system | s to support | t the missions of assi | gned units of | f Yokota Aiı | | The backlog of maintenan | ce and repair | r for fuel facilitie | s at this location is | \$2.5 millio | on. | | | | 11. OUTSTANDING POLLUTI | ON AND SAFE | ETY DEFICIENCIES | } | | | | | | A. AIR POLLUTION | | | | | (\$000)
0 | | | | A. AIR POLLUTION B. WATER POLLUTION | | | | | 0 | | | | C. OCCUPATIONAL SAI | | EALTH | | | 0 | | | | C. OCCUPATIONAL SAI | FETY AND HE | ALTH | | | 0 | 1. Component DEFENSE | FY 200 | 02 MILITARY CONS | STRUC | TION | PROJE | ECT DATA | 2. Date
JUN 01 | | | | |---------------------------------------|--------------|------------------------|---------|------------------------|----------|----------------------|-------------------|--|--|--| | (DLA) 3. Installation and I | ocation: | | | 4. Project Title | | | | | | | | YOKOTA AIR B | ASE, JAPA | N | | BULK FUEL STORAGE TANK | | | | | | | | 5. Program Element 6. Category Code 7 | | | | ject Nu | mber | 8. Project Cost (\$0 | 000) | | | | | 711118 411 | | | | ESC02 | 02 | 13, | 13,000 | | | | | | | 9. COST | ESTIMAT | ΓES | | | _ | | | | | | | Item | | U/M | Quantity | y Unit Cost | Cost (\$000) | | | | | PRIMARY FACILIT | IES | | | - | - | - | 11,062 | | | | | FUEL STORAGE T | ANKS | | | kL | 15,900 | 635 | (10,097) | | | | | FILTER STATIONS | 5 | | | LS | - | - | (400) | | | | | UNLOAD STATIONS | | | | | - | - | (165) | | | | | FUEL DISTRIBUTION PIPING | | | | LS | - | - | (300) | | | | | ANTITERRORISM/FORCE PROTECTION | | | | LS | - | - | (100) | | | | | SUPPORTING FACI | LITIES | | | - | - | - | 600 | | | | | SITE PREPARATIO | ON AND IME | PROVEMENTS | | LS | - | - | (200) | | | | | SITE UTILITIES | | | | LS | - | - | (100) | | | | | DEMOLITION | | | | LS | | | (100) | | | | | OPERATIONS & M | IAINTENAN | CE SUPPORT INFORMATION | ON | LS | - | - | (200) | | | | | SUBTOTAL | | | | - | - | - | 11,662 | | | | | CONTINGENCY(5% |) | | | - | - | - | 583 | | | | | ESTIMATED CONT | RACT COST | ` | | - | | | 12,245 | | | | | SUPERVISION, INS | PECTION, & | OVERHEAD (SIOH) (6.5%) |) | - | - | - | <u>796</u> | | | | | TOTAL REQUEST | | | | - | - | - | 13,041 | | | | | TOTAL REQUEST (| ROUNDED) | | | - | - | - | 13,000 | | | | | Currency Exchange R | ate: ¥126.68 | /\$ | | | | | | | | | **10. Description of Proposed Construction:** Construct a 15,900-kiloliter (kL) (100,000-barrel) cut-and-cover, steel-lined, reinforced concrete storage tank for JP-8 fuel. Work will include secondary containment, cathodic protection, fire protection, transfer pumps, filter separators, unload stations, emergency power generator, fencing, lighting, utilities, pavements, and modifications to distribution piping. Anti-terrorism force protection measures include security lighting and provisions for use of surveillance cameras. Provide operations and maintenance support information. 11. REQUIREMENT: 71,500 kiloliters (kL) ADEQUATE: 23,800 kL SUBSTANDARD: 0 kL PROJECT: Construct a 15,900-kL (100,000-barrel) cut-and-cover underground bulk fuel (JP-8) storage tank. (C) REQUIREMENT: There is a need to provide additional jet fuel storage at this location to support strategic en route refueling operations, strategic airlift, and force projection in Asia. This is the first of two projects to provide a total of 47,700 kL (300,000 barrels) of additional fuel storage capacity at this site. The second project is planned for the FY 03 MILCON program. Bulk storage tanks will store jet fuel required to sustain contingency operations pending resupply by rail or truck. This project will reduce the number of resupply cycles to support the base's requirements. CURRENT SITUATION: The current bulk fuel storage capacity at Yokota Air Base is insufficient to support contingency operations. Because of this shortfall, the base must depend on the availablity of fuel from other storage sites and the ability to transport this fuel in a timely manner to the base via rail and truck during a contingency. | 1. Component DEFENSE (DLA) | FY 2002 MILITARY CO | ONSTRUC | TION PROJ | IECT DATA | 2. Date
JUN 01 | | |--|---------------------|---------|------------------------|-------------------------|-------------------|--| | 3. Installation and Location: 4. Project Title | | | | | | | | YOKOTA AIR BASE, JAPAN | | | BULK FUEL STORAGE TANK | | | | | 5. Program Element | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$000) | | | | 711118 | 411 | | DESC0202 | <u> </u> | 000 | | Use of these transportation modes requires significant coordination with the host-nation government with uncertain assurance of delivery, especially under emergency conditions. IMPACT IF NOT PROVIDED: If this project is not provided, inadequate on-site jet fuel storage will seriously jeopardize base operations, force projection, and strategic airlift in the Pacific theater. ADDITIONAL: This project is ineligible for Japanese Facilities Improvement Program (JFIP) funding because it will add to the fuel storage capacity of Yokota Air Base. Since the existing tanks have limited capacity, construction of new tanks is the only feasible alternative to satisfy the requirement. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (d) Date 35 Percent Completed......07/00 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....YES - (b) Date Design was Most Recently Used:.....04/00 - 3. Total Cost - (b) All Other Design Costs......220 - (c) Total......555 - (d) Contract.......445 - (e) In-House 110 - B. Equipment associated with this project that will be provided from other appropriations: None | | | FY 2002 MILIT | ARY CON | STRUCT | ION PR | OGRAM | | 2. DATE | JUN 01 | |---|---|----------------------|----------------|---------------|-----------|----------------|--------------|-----------------|---------------------------------------| | DEFENSE (DLA) 3. INSTALLATION AND LOC | CATION | 4. COMMAND | <u> </u> | | | | | 5. AREA CO | ONSTRUCTION | | , | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | DEFENSE I | OCISTIC | CC ACE | NCV | | COST INI | | | CAMP CASEY, K | COREA | _ | ELENSE I | 20G15110 | JS AGE | NCI | | | 1.25 | | 6. PERSONNEL STRENGTH | PER | I
RMANENT | | STUDENTS | | | SUPPORTI | <u>l</u>
ED | | | Tenant of Army
A.
B. | OFFICER | ENLIST CIVIL | OFFICER | ENLIST | CIVIL | OFFICER | ENLIST | CIVIL | TOTAL | | | | , | 7. INVENTO | RY DATA (\$6 | 000) | | | | | | A. TOTAL ACREAGE | | | | | | | | | | | B. INVENTORY TOTAL AS O |)F | | | | | | | | | | C. AUTHORIZATION NOT YE | ET IN INVENTO | ORY | | | | | | | (| | D. AUTHORIZATION REQUE | STED IN THIS | PROGRAM | | | | | | | 5,500 | | E. AUTHORIZATION INCLUI | DED IN FOLLO | WING PROGRAM | | | | | | | 0 | | F. PLANNED IN NEXT THREE | E YEARS | | | | | | | | 0 | | G. REMAINING DEFICIENCY | · | | | | | | | | 0 | | H. GRAND TOTAL | | | | | | | | | 5,500 | | 8. PROJECTS REQUESTED IN | N THIS PROGE | RAM: | | | | | | | · · · · · · · · · · · · · · · · · · · | | CODE | CT TITLE | | SCC | PE | | | OST
6000) | DESIGN
START | STATUS
COMPLETE | | | Fuel Storage cility | | 3,180 | | | 5 | ,500 | 01/00 | 09/01 | | | | | | | | | | | | | 9. FUTURE PROJECTS | | | | | | GOG | | | | | CATEGORY
CODE | | PROJECT TITI
None | Æ | | | COST
(\$000 | | | | | 10. MISSION OR MAJOR FUN | CTION | | | | | | | | | | These fuel facilities providother contingency operation | | uel storage and d | istribution s | systems to | support t | the mission | s of assig | ned units of (| Camp Casey and | | The backlog of maintenanc | ce and repair | for fuel facilities | s at this loca | tion is \$1 1 | million. | | | | | | 11. OUTSTANDING POLLUTI | ION AND SAF | ETY DEFICIENCIE | SS | | | | | | | | A. AIR POLLUTION | | | | | | (\$000 |)) | | | | B. WATER POLLUTION | ſ | | | | | 0 | | | | | C. OCCUPATIONAL SA | | EALTH | | | | 0 | 1. Component DEFENSE (DLA) | FY 200 | 2 MILITARY CONS | STRUC | TION | PROJ | 2. Date
JUN 01
| | |----------------------------|--------------|-------------------------|--------|---------|------------|----------------------|--------------| | 3. Installation and L | ocation: | | | 4. Pro | ject Title | | | | CAMP CASEY, K | OREA | | | REPI | FACILITY | | | | 5. Program Element | , | 6. Category Code | 7. Pro | ject Nu | mber | 8. Project Cost (\$0 | 0(0) | | 71111S 411 | | | Г | DESC02 | 204 | 500 | | | | | 9. COST | ESTIMA | ΓES | <u> </u> | | 1 | | | - | Item | | U/M | Quanti | ty Unit Cost | Cost (\$000) | | PRIMARY FACILITI | IES | | | - | - | - | 4,307 | | FUEL STORAGE TA | ANKS | | | kL | 3,180 | 425 | (1,352) | | PUMPHOUSE | | | | LS | - | - | (935) | | OPERATIONS BUIL | LDING | | | LS | - | - | (125) | | TRUCK FILLSTANI | D/UNLOAD | STATIONS | | LS | - | - | (815) | | RAILHEAD UNLOAD STATIONS | | | | | - | - | (600) | | FUEL DISTRIBUTION PIPING | | | | LS | - | - | (430) | | ANTITERRORISM/I | FORCE PRO | OTECTION | | LS | - | - | (50) | | SUPPORTING FACI | ILITIES | | | - | - | - | 610 | | SITE PREPARATIO | N AND IMP | PROVEMENTS | | LS | - | - | (150) | | SITE UTILITIES | | | | LS | - | - | (370) | | OPERATIONS & MA | AINTENAN | CE SUPPORT INFORMATI | ON | LS | - | - | (90) | | SUBTOTAL | | | | - | - | - | 4,917 | | CONTINGENCY(5%) |) | | | - | - | - | 246 | | ESTIMATED CONTI | RACT COST | Γ | | - | - | - | 5,163 | | SUPERVISION, INSI | PECTION, & | c OVERHEAD (SIOH) (6.5% |) | - | - | - | 336 | | TOTAL REQUEST | | | | - | _ | - | 5,499 | | TOTAL REQUEST R | OUNDED | | | - | - | - | 5,500 | | Currency Exchange Ra | ate: 1,349.5 | Won/\$ | | | | | | 10. Description of Proposed Construction: Construct a fuel storage facility consisting of two 1,590-kiloliter (kL) (10,000-barrel) aboveground jet fuel (JP-8) storage tanks, railcar unloading spur, truck loading and unloading stations, pumphouse, and fuel operations building. Work includes impervious containment dikes, leak detection systems, cathodic protection, fire protection, automatic tank gauging, level alarms, and other standard tank appurtenances. Provide fencing, utility connections, security lighting, and pavements. Provide operations and maintenance support information. 11. REQUIREMENT: 3,180 Kiloliters (kL) ADEQUATE: 0 kL SU SUBSTANDARD: 3,180 kL PROJECT: Replace the existing bulk fuel distribution point at Camp Castle with a new facility at Camp Casey. (C) REQUIREMENT: There is a need to provide permanent, environmentally safe fuel storage at Camp Casey to support the US Army's 2nd Infantry Division. This facility replaces a long-standing tactical fuel system at nearby Camp Castle that uses flexible hoses, obsolete equipment, and other expedient measures to provide fuel to eight separate fuel activities in its area of responsibility. Relocation of this facility to Camp Casey will consolidate fuel operations into one central location and climinate the congestion and transportation bottlenecks at the existing site. | 1. Component DEFENSE | FY 200 | 2 MILITARY CONST | RUC | TION PROJ | ECT DATA | 2. Date
JUN 01 | | |-----------------------|-----------|------------------|-------------------------------|------------------|----------------------|-------------------|--| | (DLA) | | | | | | | | | 3. Installation and L | Location: | | | 4. Project Title | | | | | CAMP CASEY, KOREA | | | REPLACE FUEL STORAGE FACILITY | | | | | | 5. Program Elemen | t | 6. Category Code | 7. Pro | ject Number | 8. Project Cost (\$0 | 000) | | | 71111S | | 411 | D | DESC0204 | 5,5 | 500 | | CURRENT SITUATION: Existing fuel operations at Camp Castle are located at two distant sites that are using tactical fuel systems, meant for short-term use, as permanent fuel facilities. These systems of flexible hoses and diesel-powered pumps have no adequate containment system, spill prevention, or other controls meeting environmental standards. The fuel pipeline connecting the railcar unload station to the fuel tanks, 2.3 kilometers (1.4 miles) away, was shut down in 1999 due to leakage and integrity-test failures. Because of civilian encroachment along the pipeline right of way, this line cannot be repaired or replaced. Consequently, fuel must be unloaded from railcars into fuel trucks and transported along congested roads to resupply the two 10,000-barrel storage tanks. Even with structural repairs over the years, these bolted steel tanks, built in 1955, continue to have foundation settlement problems and weep fuel at the bolt holes. Fire protection for the tanks is grossly inadequate since the nearest fire hydrant is more than 500 meters (1,640 feet) away. IMPACT IF NOT PROVIDED: If this project is not provided, fueling operations will continue using an assortment of temporary fixes and expedient equipment not suitable for long-term service or environmental compliance. Current use of trucks to shuttle fuel from the railhead to bulk storage risks personal safety and environmental accidents in this congested area. Fuel support for one of the Army's premier divisions will remain uncertain in an emergency. ADDITIONAL: Status quo or repair of the existing fuel facility is infeasible without an operable pipeline to resupply fuel storage tanks. Consequently, new construction at a rail-accessible location is the only feasible alternative. This project was considered for host-nation funding. However, funds available in this program are insufficient to assure the immediate programming of this crucial fuel infrastructure project. Consequently, U.S. financing is requested. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. ## 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (a) Date Design Started......01/00 - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2001......35 - (e) Date Design Complete.....09/01 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design: YES - (b) Date Design was Most Recently Used:......09/99 - (c) - 3. Total Cost (\$000) - (a) Production of Plans and Specifications......300 - (e) In-House......100 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. COMPONENT DEFENSE (DLA) | | FY 2002 MILITARY CONSTRUCTION PROG | RAM | 2. DATE
J | UN 01 | |--|--------------------|---|------------------|-------------------------------|-----------------| | 3. INSTALLATION AND L
NAVAL STATI | | 4. COMMAND DEFENSE LOGISTICS AGENC | Y | 5. AREA CONSTR'
COST INDEX | | | SPAIN | | | | | 1.12 | | 6. PERSONNEL STRENGTH | | RMANENT STUDENTS | SUPPOR' | | | | Tenant of Navy
A.
B. | OFFICER | ENLIST CIVIL OFFICER ENLIST CIVIL O | FFICER ENLIS | T CIVIL | TOTAL | | | | 7. INVENTORY DATA (\$000) | | | | | A. TOTAL ACREAGE | | | | | | | B. INVENTORY TOTAL AS | | _ | | | | | C. AUTHORIZATION NOT Y | | | | | | | D. AUTHORIZATION REQU | ESTED IN THIS P | OGRAM | | | 3, | | E. AUTHORIZATION INCLU | JDED IN FOLLOW | ING PROGRAM | | | 23, | | F. PLANNED IN NEXT THRI | EE YEARS | | | | | | G. REMAINING DEFICIENC | Y | | | | | | H. GRAND TOTAL | | | | | 26, | | 8. PROJECTS REQUESTED | IN THIS PROGRA | M: | | | | | CATEGORY PI
CODE | ROJECT TITLE | SCOPE | COST (\$000) | DESIGN
START | STATU
COMPLE | | 122 Marin | e Loading Arms | 6 EA | 3,000 | 12/00 | 11/01 | | 9. FUTURE PROJECTS | | | | | | | . rereal resident | | | | | | | CATEGORY
CODE | | PROJECT TITLE | COST
(\$000) | | | | 121 | Ну | drant Fuel System (FY 03) | 23,400 | | | | 10. MISSION OR MAJOR FU
These fuel facilities prov
Rota, Spain, and other co | vide essential fue | el storage and distribution systems to support the mistrions plans. | ssions of assign | ed units of Na | aval Station | | 11. OUTSTANDING POLLU | TION AND SAFET | Y DEFICIENCIES | | | | | A. AIR POLLUTIO | N | | (\$000)
0 | | | | B. WATER POLLU | | | 0 | | | | | | | | | | $DD \stackrel{Form}{_{1\,Dec\,76}} 1390$ | 1. Component DEFENSE (DLA) FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | 2. Da
J | te
UN 01 | | |--|----------------------------------|---------|--------|--------------------------|---------|----------------------|--------------------|-------------|--| | 3. Installation and Location: NAVAL STATION ROTA, SPAIN | | | | 4. Project Title | | | | | | | | | | | | | | | | | | 5. Program Element | Program Element 6. Category Code | | 7. Pro | 7. Project Number 8. Pro | | 8. Project Cost (\$0 | oject Cost (\$000) | | | | 71111S | | 122 | D | DESC03 | | 3,0 | 3,000 | | | | | | 9. COST | ESTIMA | TES | | _ | | | | | | | Item | | U/M | Quantit | ty Unit Cost | (| ost (\$000) | | | PRIMARY FACILITIES | | | - | - | - | | 1,200 | | | | FUEL LOADING ARMS | | | EA | 6 | 200,000 | | (1,200) | | | | SUPPORTING FAC | II ITIFS | | | _ | _ | _ | | 1.465 | | | PIER STRUCTURAL IMPROVEMENTS/MODIFICATIONS | | | LS | _ | _ | | (900) | | | | FUEL MANIFOLD MODIFICATIONS. | | | LS | _ | _ | | (535) | | | | OPERATIONS & MAINTENANCE SUPPORT INFORMATION | | | LS | - | - | | (30) | | | | SUBTOTAL | | | | _ | _ | _ | | 2,665 | | | CONTINGENCY(5%). | | | - | - | - | | 133 | | | | ESTIMATED CONT | RACT COS | Γ | | - | _ | _ | | 2,798 | | | SUPERVISION, INSPECTION, & OVERHEAD (SIOH) (6.5%) | | | - | - | - | | <u>182</u> | | | | ГОТАL REQUEST | | | | - | - | - | | 2,980 | | | TOTAL REQUEST ROUNDED | | | - | - | - | | 3,000 | | | | Currency Exchange Ra | ate: 1.1967 l | Euro/\$ | | | | | | | | 10. Description of Proposed Construction: Install commercial-standard marine fuel loading arms on the fueling pier at two locations (one set of three
for each side of the pier) for receipt and issue of JP-5, JP-8, and DFM fue s. Provide operations and maintenance support information 11. REQUIREMENT: 6 EA ADEQUATE: 0 SUBSTANDARD: 0 PROJECT: Install six marine fuel loading arms at the fuel pier. (C) REQUIREMENT: There is a need for an environmentally safe loading and unloading system for the transfer of diesel and jet fuel from ocean tankers that will reduce manpower requirements and costly hose inventories. This system will be comparable to commercial systems that are now a standard fuel-handling feature on fuel piers in the United States. CURRENT SITUATION: Fuel operations at the existing pier are manpower intensive, requiring the use of a crane and several operators to couple and decouple hoses. Depending on hose size, ship configuration, location, and tide, each of these operations may take up to two hours to complete. After fuel transfer operations are completed, hoses are stripped of residual fuel into drip pans, resulting in product loss and the possibility for spilling fuel into the harbor. The maintenance of a large hose inventory is costly and time consuming. These conditions continue to overtax labor resources, especially since the fuels department has undergone significant work force reductions over the last few years. IMPACT IF NOT PROVIDED: If this project is not provided, fueling operations at the pier will continue to be cumbersome and time consuming. The possibility of a catastrophic environmental accident from a ruptured or dropped hose poses a significant potential hazard. Manning shortfalls will lead to longer, more costly ship waiting times to load or unload fuel by means of hoses. | 1. Component DEFENSE (DLA) | FY 2002 MILITARY | DJECT DATA 2. Da | ate
JUN 01 | | | | |----------------------------|--------------------|-------------------|-------------------------|--|--|--| | 3. Installation and I | Location: | 4. Project Tit | 4. Project Title | | | | | NAVAL STATIO | N ROTA, SPAIN | MARI | NE LOADING ARMS | | | | | 5. Program Elemen | t 6. Category Code | 7. Project Number | 8. Project Cost (\$000) | | | | | 71111S | 711118 122 | | 3,000 | | | | ADDITIONAL: A precautionary prefinancing statement for the future recoupment of funds from the NATO Security Investment Program has been submitted to NATO. This project meets all applicable DoD criteria. The Director, Defense Logistics Agency, certifies that this facility has been considered for joint-use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. #### 12. Supplemental Data: - A. Estimated Design Data: - 1. Status: - (b) Parametric Cost Estimate Used to Develop Costs (Yes/No)......NO - (c) Percent Completed as of January 2001......1 - (d) Date 35 Percent Completed......07/01 - (e) Date Design Complete......11/01 - (f) Type of Design Contract......Design/Bid/Build - 2. Basis: - (a) Standard or Definitive Design:.....NO - 3. Total Cost (\$000) - (b) All Other Design Costs......90 - (c) Total......240 - (d) Contract......190 - (e) In-House......50 - B. Equipment associated with this project that will be provided from other appropriations: None | 1. Component DEFENSE (DLA) | SE | | | | | 2. Da | te
UN 01 | | |---|------------------|----------------------------|--------|------------------|-------------------------|--|-------------|-------------| | 3. Installation and Location: | | | | 4. Project Title | | | | | | VARIOUS LOCA
UNITED STATES | | SIDE AND OUTSIDE TH | Œ | | PLAN | NNING AND DE | SIGN | | | 5. Program Elemen | 6. Category Code | Code 7. Project Number | | | 8. Project Cost (\$000) | | | | | 711118 | 711118 | | | 3,4 | | | 5,500 | | | | | 9. COST 1 | ESTIMA | ГES | | I. | | | | | | Item | | U/M | Quan | tity Unit Cos | st C | ost (\$000) | | PLANNING AND DI | ESIGN | | | LS | - | - | | 3,500 | | TOTAL REQUEST | | | ••••• | - | - | - | | 3,500 | | 10. Description of I design agent costs : Construction (MIL | for design o | f real property improvemen | | | | s, surveys, fees, a
e Logistics Agend | | | 11. REQUIREMENT: Various PROJECT: Provide Architect and Engineering (A-E) and design agent services. (C) REQUIREMENT: Provide Architect and Engineering (A-E) and design agent services necessary for the design of Defense Logistics Agency MILCON projects for critical fuel facilities replacements at various locations. IMPACT IF NOT PROVIDED: If these funds are not provided, the design of additional projects to support fuel infrastructure modernization will not be accomplished in time to meet programming milestones.